NASA/CR-2000-210109 # Description of the AILS Alerting Algorithm Paul Samanant and Mike Jackson Honeywell, Inc., Minneapolis, Minnesota # The NASA STI Program Office . . . in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - Email your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA STI Help Desk at (301) 621-0134 - Telephone the NASA STI Help Desk at (301) 621-0390 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 # NASA/CR-2000-210109 # Description of the AILS Alerting Algorithm Paul Samanant and Mike Jackson Honeywell, Inc., Minneapolis, Minnesota National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 Prepared for Langley Research Center under Purchase Order L-10690 # **Table of Contents** | L | IST C | OF FIGURES | V | |---|-------|--|-----| | L | IST C | OF TABLES | VII | | 1 | I | NTRODUCTION AND OVERVIEW | 1 | | | 1.1 | INTRODUCTION | 1 | | | 1.2 | CHANGES TO THE AILS ALGORITHM | 1 | | | 1.3 | DOCUMENT OVERVIEW (HOW TO USE THIS DOCUMENT) | 2 | | 2 | A | ILS ALGORITHM OVERVIEW | 4 | | | 2.1 | GENERAL ALGORITHM DESCRIPTION | 4 | | | 2.2 | ELLIPTICAL PROTECTION ZONE | 6 | | | 2.3 | AILS FAN | 6 | | | 2.4 | AILS FORWARD PROJECTION ASSUMPTIONS | | | | 2.5 | SNAPPING VS. ACTUAL STATES | | | | 2.6 | ON APPROACH/OFF APPROACH CRITERIA FOR SNAP DETERMINATION | | | | 2.7 | ON APPROACH/OFF APPROACH INTRUDER AND EVADER TRACK | | | | 2.8 | ELLIPSE SIZE ADJUSTMENTS IF AIRCRAFT IS OFF APPROACH | | | | 2.9 | PROTECTION ELLIPSE FRAME OF REFERENCE | | | | 2.10 | , | | | | 2.11 | , | | | | 2.12 | TRACK RATE DEADBAND | 13 | | 3 | A | ILS COORDINATE FRAME DEFINITIONS | 14 | | | 3.1 | TRANSFORMATION FROM EARTH TO LOCAL COORDINATES | 14 | | | 3.2 | DEFINITION OF INTERNAL AILS COORDINATE SYSTEM | 14 | | | 3.3 | SIDE AND DOWNRANGE VIEWS OF AILS INTERNAL COORDINATE SYSTEM | 16 | | | 3.4 | TRANSFORMATION EQUATIONS BETWEEN PARALLEL RUNWAY COORDINATES | 18 | | | 3.5 | USE OF APPROACH DATA TO PERFORM CONVERSION TO AILS COORDINATES | 19 | | 4 | A | ILS TOP LEVEL DESCRIPTION WITH FLOW CHARTS | 22 | | | 4.1 | AILS TOP LEVEL DESCRIPTION | 22 | | | 4.2 | AILS ALGORITHM STRUCTURE AND FLOW CHARTS | 22 | | | 4. | 2.1 Larcalert_full Flowchart | 24 | | | 4. | 2.2 Scenario Setup (ilook blocks) Flowchart | 25 | | | 4. | 2.3 Chkvert_full Flowchart | 26 | | | 4. | 2.4 Chktrack_full Flowchart | 27 | | | 4. | 2.5 Chktrack_full Subdiagram Flowchart | | | | 4. | 2.6 Chkrange_full Flowchart | 29 | | 5 | A | ILS DATA AND PSEUDO CODE DESCRIPTIONS | 30 | | | 5.1 | LARCALERT_FULL AND TOP LEVEL AILS DESCRIPTIONS | 30 | | | 5 | 1.1 Larcalert full/AILS Input/Output Parameters Description | 30 | | | 5.1.2 | AILS Literals and Indices | 32 | |---|--------|--|------------| | | 5.1.3 | AILS Array Element Descriptions | 33 | | | 5.1.4 | Larcalert_full Local Internal Variables Data Dictionary | 36 | | | 5.1.5 | Larcalert_full (AILS Executive) Algorithm Pseudo Code | 39 | | | 5.2 S | UBUNIT CHKVERT_FULL DESCRIPTION | 4 <i>6</i> | | | 5.2.1 | Subunit Chkvert_full Input Parameters | 46 | | | 5.2.2 | Subunit Chkvert_full Output Parameters | 47 | | | 5.2.3 | Subunit Chkvert_full Local Variables | 47 | | | 5.2.4 | Subunit Chkvert_full Algorithm Pseudo Code | 47 | | | 5.3 S | UBUNIT CHKRANGE_FULL DESCRIPTION | 48 | | | 5.3.1 | Subunit Chkrange_full Input Parameters | 49 | | | 5.3.2 | Subunit Chkrange_full Output Parameters | 50 | | | 5.3.3 | Subunit Chkrange_full Local Variables | 50 | | | 5.3.4 | Subunit Chkrange_full Pseudocode | 51 | | | 5.4 S | UBUNIT CHKTRACK_FULL DESCRIPTION | 51 | | | 5.4.1 | Subunit Chktrack_full Input Parameters | 51 | | | 5.4.2 | Subunit Chktrack_full Output Parameters | 53 | | | 5.4.3 | Subunit Chktrack_full Local Variables | 53 | | | 5.4.4 | Subunit Chktrack_Full Algorithm Pseudocode | 54 | | 6 | A TT | S PRE-CALL AND POST CALL REQUIREMENTS AND RECOMMENDATIONS | 57 | | U | | | | | | | VERVIEW AND FLOWCHART FOR AILS PRE AND POST-PROCESSING | | | | | ALLING RATE FOR AILS | | | | | ONVERSION TO AILS COORDINATES | | | | | RACK AND TRACK RATE DERIVATION | | | | | RACK RATE FILTER | | | | | ATA INTEGRITY TEST | | | | | XTRAPOLATE AND TIME ALIGN DATA | | | | | OMPUTE RANGE, RANGE RATE, AND BEARING TO THE POTENTIAL AILS AIRCRAFT | | | | 6.9 D | ETERMINE AILS AIRCRAFT PAIRING | | | | 6.9.1 | | | | | 6.10 | ON-APPROACH/OFF APPROACH DETERMINATION | | | | 6.11 | ELLIPSE AND TIME PARAMETER ADJUSTMENTS | | | | 6.12 | DATA REQUIREMENTS SUMMARY AND DEFAULT VALUES | | | | 6.12 | T · · · · · · · · · · · · · · · · · · · | | | | 6.12 | y G | | | | 6.12 | , , | | | | 6.12 | | | | | 6.13 | STATUS ARRAY INTERPRETATION | | | | 6.14 | STATIC VS DYNAMIC MEMORY ALLOCATION REQUIREMENTS FOR AILS | 68 | | 7 | AIL | S EQUATIONS | 69 | | | 7.1 T | URN RADIUS | 69 | | | 7.2 In | NSIDE A ROTATED ELLIPSE | 69 | | | | NSIDE ELLIPSE FOR FUTURE TRACK | | | | | ILS FAN EQUATIONS | | | | | | | | 8 | APPENDIX A. ACRONYMS AND ABBREVIATIONS | .73 | |----|--|-----| | 9 | APPENDIX B. GLOSSARY | .74 | | 10 | APPENDIX C. REFERENCES | .75 | # **List of Figures** | Figure 2.1.1 AILS Fan and Intrusion Check Scenarios | 5 | |--|----| | Figure 2.9.1 Ellipse Slaving To Aircraft Frame vs Approach Frame | 10 | | Figure 2.10.1 Protected Escape Zones | 12 | | Figure 3.1.1 Transformation From Spherical Earth To Local Runway Coordinates | 14 | | Figure 3.2.1 AILS Runway Coordinate System | 15 | | Figure 3.3.1 Side View Of Ails Coordinate System | 17 | | Figure 3.3.2 Downrange View Of Local AILS Coordinates | 17 | | Figure 3.5.1 Key Approach Parameters | 20 | | Figure 4.2.1 Larcalert_full Flow Chart | 24 | | Figure 4.2.2 Scenario Setup (ilook blocks) Flowchart | 25 | | Figure 4.2.3 Chkvert_full Flowchart | 26 | | Figure 4.2.4 Chktrack_full Flowchart | 27 | | Figure 4.2.5 Subdiagram Chktrack_full flow chart | 28 | | Figure 4.2.6 Chkrange_full flow chart | | | Figure 6.2.1 Relevant Pre and Post Processing For Larcalert_full | 58 | | Figure 6.3.1 Conversion to AILS Coordinates | 59 | | Figure 6.5.1 Track Rate Filter | 60 | | Figure 7.2.1 Rotated Ellipse Coordinates | | | Figure 7.4.1 Calculation of Position on Turn Arc | | # **List of Tables** | Table 1.3.1 Document Reference Table | 3 | |--|----| | Table 2.1.1 AILS Alert Level Attributes | 4 | | Table 2.1.2 Current AILS Alerting Parameters | 6 | | Table 2.8.1 On Approach/Off Approach Ellipse and Alert Determinations | 9 | | Table 2.10.1 Protected Escape Zone Parameter Definition | 11 | | Table 3.2.1 Definition Of AILS Runway Frame Position Variables | 16 | | Table 3.4.1 State Variable Transformations With NO Snap | 18 | | Table 3.4.2 State Variable Transformations With Snap | 18 | | Table 3.5.1 Definition Of Key AILS Approach Related Parameters | 21 | | Table 4.2.1 AILS Major Functional Blocks and Routines | 23 | | Table 5.1.1 Larcalert_full/AILS Input Output Variables Data Dictionary | 32 | | Table 5.1.2 AILS Indices and Literals Specifications | 33 | | Table 5.1.3 AILS Array Element Descriptions | 36 | | Table 5.1.4 AILS Local Variable Data Dictionary | 39 | | Table 5.2.1 Subunit Chkvert_full Input Parameters | 46 | | Table 5.2.2 Subunit Chkvert_full Output Parameters | 47 | | Table 5.2.3 Subunit Chkvert_full Local Variables | 47 | | Table 5.3.1 Subunit Chkrange_Full Input Parameters | 50 | | Table
5.3.2 Subunit Chkrange_Full Output Parameters | 50 | | Table 5.3.3 Subunit Chkrange_full Local Variables | | | Table 5.4.1 Subunit Chktrack_full Input Parameters | 53 | | Table 5.4.2 Subunit Chktrack_full Output Parameters | 53 | | Table 5.4.3 Subunit Chktrack_full Local Variables | 53 | | Table 6.4.1 Equations For Track Rate Derivation | | | Table 6.9.1 Range Pairs Test Parameters | 63 | | Table 6.12.1 AILS Parameter Input Summary | 66 | ### 1 Introduction and Overview #### 1.1 Introduction This document is a complete description of the Airborne Information for Lateral Spacing (AILS) alerting algorithms. The documentation corresponds to the most current version of AILS used in simulation at NASA Langley Research Center (LaRC) and in test flights with NASA (B757 Aries) and Honeywell (Gulfstream IV) in CY99. The original AILS which has been documented in Reference [3], had two versions of the algorithm: - "Full AILS" and "Parameter AILS." The full version was intended for in-flight use, while the parameter version was for lab testing only. This document only describes the current version of the full AILS algorithm – the parameter AILS algorithm was not carried forward to match the full version. Modifications to the original AILS were the result of simulation and analysis work performed at Honeywell Technology Center and at NASA Langley Research Center. The analysis at Honeywell focused on an assessment of the relative safety of the system by simulating many scenarios. This analysis uncovered some weaknesses of the original algorithm related to the circular shape of the protected region. The NASA simulation activities in the B757 Integrated Flight Deck (IFD), part of the Research Simulation Integrated Laboratory (RSIL), focused on the human factors aspects of the system design. These simulations helped tune the system parameters for pilot acceptance. Both analyses performed suggested possible modifications to the algorithms, and NASA and Honeywell engineers collaborated to agree on the changes to the algorithms. Additional changes to the AILS algorithms were required as the focus shifted from simulation and analysis towards a real-world real-time implementation, such as dealing with non-parallel runways, offset thresholds, and non-zero runway latitude, longitude and altitude. The equations and logic to implement the algorithm changes were designed and implemented at Honeywell Technology Center, with some assistance from Bill Capron (a Lockheed contractor at NASA LaRC). Section 1.2 below presents a detailed list of the changes that were made to the AILS algorithm. The latest version of AILS, which contains these changes, was coded in PASCAL and tested in simulations and flight experiments in 1999. (There is also an equivalent "C" version of the code that was used by Honeywell Technology Center to perform simulation and analysis work.) This document provides a Software Design Document-like description of this most current AILS software. #### 1.2 Changes to the AILS Algorithm Following is a list of the major changes made to the AILS algorithm. • Added vertical dimension to alerting. This required the addition of a vertical situation determination routine. It also mandated changing from the existing point-of-closest-approach formulations in favor of the solution of a quadratic equation to obtain entry and exit times into the horizontal alert region. - Changed from circular horizontal protection to elliptical protection zone. - Added the capability for non-parallel runways. - Added the capability for vertically offset runway thresholds. - Added the capability for displaced runway thresholds. - Added capability to handle real-world-type localizer and glide-path definitions. - Changed from bank-angle based turn predictions to track-rate based turn predictions. - Added actual states capability. This represents a departure from the nominal mode that requires both vertical and lateral "snapping" of the aircraft to the glide-path and localizer respectively. Much of the complication in this task involved the need to transform the elliptical alerting coefficients to an alternate coordinate system in order to slave the ellipse to the aircraft frame of reference during the actual-states mode. - Added the protected escape zone capability (not engaged during RSIL and flight test activity). - Removed bank angle bias. - Revised the straight track/curved track logic in the main AILS executive Larcalert_full. - Added logic to handle corner cases/divide by zero cases introduced by the vertical and elliptical alert region modifications. - Added the use of a first order filter for improved track rate prediction and turn performance (and also for improved false alarm performance). - Added maximum turn-time capability. This is a limit on the "project ahead" time when the aircraft is in a turning situation that requires AILS to perform "fan" projections. (This feature was not engaged during RSIL and flight test activity.) # **1.3** Document Overview (How to Use This Document) The following table describes the major subsections of this document. | | Section name | Description | | |-----|------------------------------------|--|--| | 1.0 | Introduction | Introduction and list of major additions to original AILS | | | 2.0 | AILS Algorithm
Overview | Provides the reader with an introduction and overview of the AILS algorithm. | | | 3.0 | AILS Coordinate Frame Descriptions | Describes the coordinate systems used in AILS. Sound knowledge and understanding of the coordinate systems used is essential for the implementation of AILS, either in simulation or in real-time systems. | | | 4.0 | AILS Top Level | Describes the main functional blocks of AILS and how those blocks | | | | Description With | are organized. The flow charts further enhance understanding of the | | | | Section name | Description | |-----|--|--| | | Flow Charts | elements and that comprise the major blocks and routines. | | 5.0 | AILS Data
Descriptions And
Pseudo-code | Contains the complete descriptive data definitions as well as pseudo-code for the core AILS algorithm. The information in this section is comprehensive and sufficient for a software programmer to program the full functionality of the current core AILS algorithm. | | 6.0 | Algorithm Pre
and Post Call
Requirements | Although detailed pseudo-code is provided for core AILS, some pre and post-processing is required to set up AILS and also to fully duplicate the functionality of the current implementation of AILS. This section provides descriptions on how to set up and call AILS, as well as recommended preprocessing or post processing. The information provided is absolutely required for the implementers of AILS (either for simulation or real system implementation). | | 7.0 | AILS Equations | Some of the key equations of AILS are derived. | | A | Acronyms and
Abbreviations | List of acronyms and abbreviations. | | В | Glossary | Descriptions of terminology. | | С | References | List of references. | **Table 1.3.1 Document Reference Table** # 2 AILS Algorithm Overview This section provides an introduction, overview description of the AILS algorithm. # 2.1 General Algorithm Description The purpose of AILS is to provide multiple levels of alerting for pairs of aircraft that are in parallel approach situations. AILS will assess blame and issue alerts to the "blundering" aircraft prior to the issuing similar alerts to the "innocent" aircraft. The algorithm takes advantage of current aircraft states as well as known "intent" information in order to project ahead for threat determination. This forward projection is executed based on current positions, velocities, altitudes, turn rates, and climb rates. AILS threat determination consists of 2 types of alerting checks, with 2 levels for each alert type. - 1. Adjacent ship threat to own ship (caution- and warning-alerts levels). The solid lines in Figure 2.1.1 AILS Fan and Intrusion Check Scenarios show this. - 2. Own ship threat to adjacent ship (caution- and warning-alerts levels). The dashed lines in Figure 2.1.1 AILS Fan and Intrusion Check Scenarios show this. Cumulatively, there are four levels of alerts that are ascending in degree of criticality. Table 2.1.1 describes these levels and their associated attributes. | alert level | alert type | associated scenario | commanded action | |-------------|------------|----------------------------------|-----------------------------------| | level 1 | caution | own ship threatens adjacent ship | issue PATH alert to adjacent ship | | level 2 | caution | adjacent ship threatens own ship | issue TRAFFIC alert to own ship | | level 3 | warning | own ship threatens adjacent ship | issue EEM alert to adjacent ship | | level 4 | warning | adjacent ship threatens own ship | issue EEM alert to own ship | **Table 2.1.1 AILS Alert Level Attributes** An aircraft that is off of its approach path and threatening another aircraft is designated in AILS nomenclature as the "intruder." The threatened aircraft is designated as the "evader." In a typical intrusion scenario where the intruders ignore their alert messages, the alerts will be issued in the following sequence: - 1. Intruding aircraft pilots receive a PATH caution alert. - 2. Evader
aircraft pilots receive a TRAFFIC caution alert. - 3. Intruder aircraft pilots receive a commanded EEM warning. - 4. Evader aircraft pilots receive a commanded EEM warning. Figure 2.1.1 AILS Fan and Intrusion Check Scenarios During AILS's threat evaluation, forward projections are performed from the current state out towards a finite time in the future. The intruder's state is projected forward to see if it will puncture the evader's protection zone. This zone consists of a linear distance above and below the aircraft, and an elliptical protection area in the horizontal plane. Table 2.1.2 shows some of the key AILS alerting parameters. | parameter | level 1 | level 2 | level 3 | level 4 | |-----------------------|---------|---------|---------|---------| | downrange (ft) | 5000 | 3500 | 3400 | 2500 | | cross-range (ft) | 1800 | 1300 | 1250 | 900 | | alert zone above (ft) | 1800 | 1300 | 1250 | 900 | | alert zone below (ft) | 1800 | 1300 | 1250 | 900 | | alert time (sec) | 30 | 22 | 21 | 16 | **Table 2.1.2 Current AILS Alerting Parameters** Note that in order to achieve the desired alerting sequence as previously described and illustrated in Table 2.1.1, the alert zone sizes and alerting times decrease with the increasing alert levels. # 2.2 Elliptical Protection Zone The AILS alerting algorithm is 3-dimensional. The protected space around the aircraft is elliptical in the horizontal plane. The protected aircraft is at the center of the ellipse. Typically, the major axis of the ellipse is aligned in the direction of the final approach (See section 2.9 for the exception to this alignment). In the vertical plane, the protected region is a specified linear distance above and below the aircraft. Projections of the intruder into this protected area will cause alerts to be issued. The protection ellipse is specified by downrange and cross-range parameters which represent the major and minor axes of the ellipse, respectively. Setting the downrange equal to the cross-range would result in a cylindrical protection zone. This cylindrical "hockey puck" was the shape of the protection zone in an initial AILS design. Analysis has shown that employing an ellipse with the major axis in the direction of travel increases performance of the overall system. #### 2.3 AILS Fan AILS requires that if the intruder is executing a turn, the algorithm will project this turn through the required time. In addition to this, AILS will also assume that at designated points during the turn, the intruder may level out and fly in a straight line. These straight paths are also projected through the required time period. These straight segments are known as "tangent tracks." These projections result in a "fan" of trajectories that are evaluated for collision threat potential. The AILS "fan" represents an added level of safety check and conservatism (see Figure 2.1.1 on page 5). # 2.4 AILS Forward Projection Assumptions As AILS performs threat determinations, both aircraft states are projected forward in time. Several assumptions are made as these extrapolations are carried out: - Both aircraft are assumed to fly with a constant ground speed. - Unless actual states mode is in effect, the evader is assumed to be initialized on the localizer beam and to stay on the localizer beam for the duration of the current prediction times. - The intruder is assumed to be flying a constant radius turn at the current turn rate and can level out at any time and fly straight along a track tangent to the turn arc. The current configuration is set compute turn rate based on track rate that has been derived from GPS velocities, but it can also be configured to use bank angle. - The AILS forward search time step: (deltat AILS) is an input and is currently set to the value of 0.5 seconds. This time step will determine the search resolution when AILS is performing the intruder and evader projections in it's process of threat determination. - The tangent tracks are computed every N time steps, where N is chosen dynamically such that the tangent tracks are taken between every 1.5 to 3.0 degrees. (The computation of the tangent track frequency assumes that the time step is 0.5 seconds, or a fraction of that. It should still work if the time step is different, but it may not produce tracks between 1.5 and 3.0 degrees # 2.5 Snapping vs. Actual States The AILS algorithm works on designated pairs of aircraft. For a particular set of aircraft, in each respective aircraft's computer, two scenarios are considered: - 1. Where the own ship is considered as the intruder and the adjacent ship is considered as the evader; - 2. Where the own ship is considered as the evader and the adjacent ship is considered as the intruder. In each scenario, the intruder's current state information is used to project the intruder's anticipated position as a function of time. The evader's actual current states are used with the exception of cross-range and altitude. Instead, in accordance with the "intended states" philosophy, the evader's assumed position for cross-range and altitude are "snapped" to the localizer and glide slope, respectively. This protects the region on the intended path where the aircraft is most likely to be in the future. If the aircraft is NOT established on its approach, its actual states will be used regardless of whether the scenario requires it to be intruder or evader. The reason for the "snapping" is the design philosophy which makes use of the known intended approach path of an aircraft. ### 2.6 On Approach/Off Approach Criteria For Snap Determination If an aircraft is substantially off of it's approach, it is not appropriate to "snap" that aircraft to the approach path. "Snapping" under this condition would significantly misrepresent the position of the aircraft, which could lead to either false alarms or missed alerts. Following is the criteria used to determine if an aircraft is significantly off of its approach: Aircraft declared NOT to be on approach if: - 1. More than 2 dots of vertical deviation. - 2. More than 2 dots of lateral deviation OR more than 400 ft of lateral deviation to either side of the approach path. At very large distances from aircraft to the runway datum point, 2 dot angular offsets can result in large deviations from the center approach on the order of thousands of feet. Therefore the 400 foot lateral criteria was added to the angular dots as a limiting factor on how far AILS will snap an aircraft. The definition used for 2 dots was the following: # 2 dots of horizontal deviation = 2 degrees to either side of localizer path # 2 dots of vertical deviation = .7 degrees above and below the glide path These values were hard-coded in the software. If the localizer or glide path sizes change, these values would need to be made input parameters. The reference point for defining these angles is the Glide Path Intercept Point (GPIP). # 2.7 On Approach/Off Approach Intruder and Evader Track During AILS's threat determination scenarios, if the aircraft that is designated as the evader is determined to be on-approach, the track angle for that aircraft is considered to be congruent with the approach. This is in conformance with the AILS "snapping" philosophy. If the aircraft is determined to be off-approach, then the track angle used for the evader will be the actual track angle of the aircraft (which is specified in the runway coordinate frame). If this aircraft is in a turn, the current track of the aircraft will be used and the aircraft will be presumed to fly straight along that track. In AILS threat determinations, the intruder's actual states are always used regardless of whether the intruder is on-approach or off-approach. # 2.8 Ellipse Size Adjustments If Aircraft is Off Approach If an aircraft is determined to be off-approach according to the criteria listed above, it is NOT snapped to the approach when it is playing the evader role during AILS threat determinations. The original AILS algorithm always snapped one aircraft to the approach path, so if that aircraft was then threatened it was obvious which aircraft was at fault and which aircraft should be alerted first. With the snapping taken away, and no other changes made, both aircraft may get an alert at a similar time. Since we have taken away a basic assumption of AILS, we need a new method of assessing blame and alerting the blundering aircraft first. To address blame when one aircraft is off-approach, we will use the fact that they are off-approach to determine who is at fault. When one or both aircraft are off their approach the alerting parameters are modified to get the alerts to occur in the proper order. Also, the way alerts are treated is modified to properly assess blame. Table 2.8.1 below shows how the alert parameters and alert logic are modified depending upon who is off-approach. A few general statements can be made to summarize the table below. If my aircraft is off approach, and the adjacent aircraft is on-approach, then my aircraft is blamed for all alerts. So, my aircraft's computer will use level 1 & 3 alert parameters for all 4 scenarios listed in Table 2.1.1 above, and the adjacent aircraft's computer will use level 2 & 4 alert parameters for all 4 scenarios. The blundering aircraft will thus always get the alerts first. To ensure that blame is proper assessed, the blundering aircraft will only get level 1 & 3 alerts, and the innocent aircraft will only get level 2 & 4 alerts. | | Adjacent ship is on approach | Adjacent ship is off approach | |--------------------------|--|--| | Own ship is on approach | Nominal ellipse parameters for own ship and adjacent ship. | Set level 1 & 3 alert parameters equal to level
2 & 4 alert parameters. If level 1 or 3 alert occurs, mark it as a level 2 or 4 alert. | | Own ship is off approach | Set level 2 & 4 alert parameters equal to level 1 & 3 alert parameters. If level 2 or 4 alert occurs, mark it as a level 1 or 3 alert. | Set level 2 & 4 alert parameters equal to level 1 & 3 alert parameters. | Table 2.8.1 On Approach/Off Approach Ellipse and Alert Determinations If both aircraft are off-path, then we no longer assess which aircraft is to blame for the collision threat. It will be likely that one aircraft is just slightly off path and the other is blundering, but they are treated equally. Both aircraft will use the level 1 & 3 alert parameters to get the alerts to occur sooner. # 2.9 Protection Ellipse Frame of Reference A protection ellipse is always centered at the protected aircraft. The orientation of the ellipse will depend on whether or not the aircraft is on or off of its approach. If an aircraft is on the approach path, the protection ellipse's orientation is slaved to that aircraft's local runway coordinate system: The major axis of the ellipse is aligned with the approach path. If an aircraft is off of the approach path, than the protection ellipses are slaved to aircraft direction of travel: The major axis of the ellipse points in the direction of that aircraft's track angle (Figure 2.9.1). Figure 2.9.1 Ellipse Slaving To Aircraft Frame vs Approach Frame #### 2.10 Protected Escape Zone (Currently Disabled) The AILS algorithm has an incorporated "protected escape zone" capability that does not use any prediction of future aircraft positions. This zone is chosen as a rectangular shape around the protected aircraft. If the other aircraft is inside of this protected area, an EEM command is issued to the protected aircraft. The protected escape zone is defined by setting the appropriate parameters that are defined in Table 2.10.1. Lateral protection to the EEM side of the evader is extended to infinity. This protected escape zone is clearly seen in the diagram in **Figure 2.10.1**. Section 6.12.4 (on Default Protected Escape Zone Parameters) shows how to set these parameters in order to disable the protected escape zone functionality. The original purpose of this feature was to reduce the induced-collision rate by protecting the evader escape route. However, as we tested this feature, we discovered that it not only drastically increased the frequency of false alerts, but also *increased* the frequency of induced collisions. In analyzing the nature of the induced collision scenarios, we came up with the idea of the elliptical protection zone. The elliptical protection zone gave us the performance we were looking for, making the rectangular protected escape zone unnecessary. Therefore, the currently implemented AILS configuration has this feature disabled by selecting parameters appropriately. | Parameter | Definition | |--|--| | protected lateral
(distance
towards
adjacent
approach) | Lateral cross-range distance in direction of the intruder's runway. This is specified as a positive number as shown in Figure 2.10.1 . Setting this to a large negative number pushes the zone far to the "escape" side thus effectively turning off the zone. The EEM side of the protected escape zone automatically extends to infinity. | | distance ahead | Downrange distance ahead of the aircraft. | | distance below | Downrange distance behind the aircraft. | | distance above | Vertical distance above the aircraft. | | distance behind | Vertical distance below the aircraft. | **Table 2.10.1 Protected Escape Zone Parameter Definition** Figure 2.10.1 Protected Escape Zones # 2.11 AILS Turn Time (Currently Disabled) The AILS turn time parameter limits the length of time that AILS will project a current turn when the algorithm is performing the fan. This value is not to be confused with the normal AILS alerting time parameters which determine how far ahead AILS projects ahead. The distinguishing factor is if the aircraft is currently in a turn, the current track and the tangent tracks projections will be governed by the AILS alerting parameter, but the time that the turn is maintained will be limited by the turn time. **Example of AILS Turn Time:** If the AILS turn time is set to 1 second, the current turn will be carried out for only a second. After that time, in conformance with the "fan" logic, the aircraft will be assumed to level out and fly in a straight path. The remaining time of the projection of this straight path will be governed by the appropriate caution and warning AILS alerting times. This turn limiting was originally introduced in an effort to decrease false alarms due to turbulence and pilot over adjustments. The current default configuration is to set the turn time to a value that would render the turn time being disabled. This is done by selecting a large number that is greater than the largest AILS alerting time: # **AILS turn time = 99 sec (disabled)** # 2.12 Track Rate Deadband A dead band is applied to aircraft track rates that are close to zero. The purpose for this is to prevent unnecessary turns and fans resulting from minor track rate perturbations and turbulence. If an aircraft's track rate is at or below this value, a zero value is selected as the aircraft track rate. The following value of the track rate dead band reflects the value used in the most current configuration. AILS track rate deadband = .00024 rad/sec 13 # 3 AILS Coordinate Frame Definitions #### 3.1 Transformation From Earth To Local Coordinates AILS uses two coordinate systems – one aligned with the own ship's intended approach, and one aligned with the adjacent ship's intended approach. The coordinate system origins are located at the approach datum points (typically the runway thresholds), and the x-axes are aligned with the approach centerlines (typically the runway centerlines). Standard navigation data for each AILS aircraft is converted to these local coordinate systems (Figure 3.1.1). Figure 3.1.1 Transformation From Spherical Earth To Local Runway Coordinates Note that the "z" axis points down but the altitude or "h" axis points up and is positive up. This is the main axis of vertical reference in the AILS algorithms. # 3.2 Definition Of Internal AILS Coordinate System Figure 3.2.1 defines AILS runway coordinate system as viewed from above looking down, and Table 3.2.1 describes the variables used in the Figure. Each aircraft in the AILS pair considers itself to be the **own ship**. The origin of the **own ship** coordinate system is at the center of that aircraft's datum point. The x-axis points straight down the runway length and is positive in the landing direction. The y-axis points 90 degrees to the right (from the x positive direction). The x-axis direction is commonly known as **downrange** while the y-axis direction is commonly known as the **cross-range**. The true z axis is not referenced. Instead, altitude above the runway threshold plane (h) is used. The **adjacent ship** refers to the aircraft performing the parallel approach with the **own ship**. The origin of the **adjacent ship** coordinate system is at the adjacent ship's datum point. The x-axis points straight down the approach centerline and is positive in the landing direction. The y-axis points 90 degrees to the right (from the x positive direction). The x-axis direction is commonly known as downrange while the y-axis direction is commonly known as the **cross-range**. As AILS performs it's intrusion checks it will designate one aircraft as an **intruder** and the other aircraft as the **evader**. During these checks, both aircraft have to placed in a single frame of reference. AILS chooses the **intruder frame** of reference to contain the **intruder** and **evader** positions. Figure 3.2.1 AILS Runway Coordinate System | variable | description | | |----------|--|--| | osxpos | downrange position of own ship relative to own ship coordinate system | | | osypos | cross-range position of own ship relative to own ship coordinate system | | | oshpos | h position of own ship relative to own ship coordinate system | | | ajxpos | downrange position of adjacent ship relative to adjacent ship coordinate | | | | system | | | variable | description | |----------------|---| | ajypos | cross-range position of adjacent ship relative to adjacent ship | | | coordinate system | | ajhpos | h position of own ship relative to own ship coordinate system | | ajx_dp_offset | downrange offset of adjacent ship datum point from own ship datum | | | point in own ship coordinates | | ajy_dp_offset | cross-range offset of adjacent ship datum point from own ship datum | | | point in own ship coordinates | | ajh_dp_offset | altitude offset of adjacent ship datum point from own ship datum point | | | in own ship coordinates | | ajpsi_offset | angle offset of adjacent ship runway from own ship runway in own ship | | | coordinate system | | ajx_dp_offset' | downrange offset of own ship runway from adjacent ship runway in | | | adjacent ship coordinate system | | ajy_dp_offset' | cross-range offset of own ship runway from adjacent ship runway in | | | adjacent ship coordinate system | | ajh_dp_offset' | altitude offset of own ship runway from adjacent ship runway in | | | adjacent ship coordinate
system | | ajpsi_offset' | angle offset of own ship runway from adjacent ship runway in adjacent | | | ship coordinate system | | x0 | x position of the intruder aircraft relative to the intruder frame | | | coordinate system | | y0 | y position of the intruder aircraft relative to the intruder frame | | | coordinate system | | h0 | h altitude of the intruder aircraft relative to the intruder frame | | | coordinate system | | xloc | x position of the evader aircraft relative to the intruder frame coordinate | | | system | | yloc | y position of the evader aircraft relative to the intruder frame coordinate | | | system | | hloc | h altitude of the evader aircraft relative to the intruder frame coordinate | | | system | **Table 3.2.1 Definition Of AILS Runway Frame Position Variables** # 3.3 Side and Downrange Views of AILS Internal Coordinate System Figure 3.3.1 shows the side view of the AILS coordinate system. The "y" axis is pointing out of the page towards the reader in this diagram. The diagram also shows the relationship between the external MSL altitude and the internal AILS variable **oshpos** which is specified relative to the runway datum point. Figure 3.3.1 Side View Of Ails Coordinate System Figure 3.3.2 shows a "downrange" view of the AILS coordinate system. This is the runway scenario as viewed in the landing direction. The "x" axis in this diagram is positive into the page. The variable ajh_dp_offset is positive as shown. Figure 3.3.2 Downrange View Of Local AILS Coordinates ### 3.4 Transformation Equations Between Parallel Runway Coordinates Recall that as AILS performs a threat evaluation of one ship against another, it will choose the intruder's frame of reference as a common frame to work in. Following are the equations that perform the necessary transformations to establish a single coordinate system that corresponds to a particular scenario. Refer back to Figure 3.2.1 on page 15 for the corresponding geometry. The nomenclature convention is that the evader variable is given a "loc" tag (xloc, yloc), while the intruder variable receives a "0" tag (x0,y0). ``` State Transformations With NO Snapping to Glideslope and Localizer Scenario 1: The adjacent ship is assumed to be the intruder x0 = ajxpos y0 = ajypos h0 = ajhpos xloc = (osxpos - ajx_dp_offset) * cos(ajpsi_offset) + (osypos-ajy_dp_offset) * sin(ajpsi_offset) yloc = (osxpos - ajx_dp_offset) * -sin(ajpsi_offset) + (osypos-ajy_dp_offset) * cos(ajpsi_offset) hloc = oshpos - ajh_dp_offset Scenario 2: The own ship is assumed to be the intruder x0 = osxpos y0 = osypos h0 = aihpos ajpsiloc' = -ajpsiloc ajxloc' = ajxloc * cos(ajpsiloc) + ajyloc * sin(ajpsiloc) ajyloc' = -ajxloc * sin(ajpsloc) + ajyloc * cos(ajpsiloc) xloc = (ajxpos + ajx_dp_offset') * cos(ajpsi_offset') + (ajypos + ajy_dp_offset)'*sin(ajpsi_offset') yloc = (ajxpos + ajx_dp_offset') * -sin(ajpsi_offset') + (ajypos + ajy_dp_offset)'*cos(ajpsi_offset') hloc = ajhpos + ajh_dp_offset ``` **Table 3.4.1 State Variable Transformations With NO Snap** ``` State Transformations With Snapping to Glideslope and Localizer Scenario 1: The adjacent ship is assumed to be the intruder x0 = ajxpos y0 = ajypos h0 = ajhpos xloc = (osxpos – ajx_dp_offset) * cos(ajpsi_offset) + (-ajy_dp_offset) * sin(ajpsi_offset) vloc = (osxpos - ajx dp offset) * -sin(ajpsi offset) + (-ajy dp offset) * cos(ajpsi offset) hloc = -ajh dp offset + ostch - osxpos*tan(osglide) Scenario 2: The own ship is assumed to be the intruder x0 = osxpos y0 = osypos h0 = oshpos ajpsiloc' = -ajpsiloc ajxloc' = ajxloc * cos(ajpsi_offset) + ajyloc * sin(ajpsi_offset) ajyloc' = -ajxloc * sin(ajpsi_offset) + ajyloc * cos(ajpsi_offset) xloc = (ajxpos + ajx dp offset') * cos(ajpsi offset') + (ajy dp offset)'*sin(ajpsi offset') yloc = (ajxpos + ajx_dp_offset') * -sin(ajpsi_offset') + (ajy_dp_offset)'*cos(ajpsi_offset') hloc = ajh dp offset + ajtch - ajxpos * tan (ajglide) ``` **Table 3.4.2 State Variable Transformations With Snap** The variables introduced above (ajglide, ajtch, osglide, and ostch) are the glideslope angles and threshold crossing heights that define the glidepaths that the aircraft are snapped to. These variables are described further in the following section where the relevance of approach data to the AILS algorithm is discussed. # 3.5 Use of Approach Data to Perform Conversion to AILS Coordinates AILS is confined to a parallel runway approach scenario. Approach data is therefore a vital and integral part of the AILS algorithm. This is especially true since AILS performs "snapping" to glide-slopes and localizers which requires precise knowledge of where the runways and approaches are. Depending on the specific implementation of AILS, the coordinate transformation from latitude, longitude, and altitude to the local runway coordinate frame requires knowledge of the local runway and approach. The software that performed these conversions for the flight tests used the convention that was defined according to conventions adopted by Honeywell's SLS/GNSSU systems. **Figure 3.5.1** shows the convention adopted by Honeywell's GNSSUs to define a particular approach. The variables used in this convention are equivalent to the key variables used by AILS as it refers to the approach geometry. The Alerting Path Length (APL), also known as the AILS Path Length, is defined as a linear distance from the runway datum point. When the aircraft is within this distance from the datum point, the AILS algorithm may be turned on. The significance of the APL is that outside of the APL, aircraft are required to maintain 1000 ft vertical separation, whereas once the APL is entered, aircraft may begin to lose the vertical separation. The APL is a system design parameter which typically ranges from 10 to 24 nautical miles, however the selected precision approach system should be a strong determining factor. The APL is discussed further in sections 6 and 6.9 where other criteria for enabling AILS protection is discussed. **Figure 3.5.1 Key Approach Parameters** Table 3.5.1 below correlates some of the data used to define approaches by the Honeywell SLS format to the internal variables used by AILS. | AILS Variable | Description | Relationship to external approach info | |---------------|---|---| | osglide | own ship glide path angle | osglide = gamma (glide path angle) for own ship. Positive as shown in Figure 3.5.1 . 3 degrees is standard. | | ajglide | adjacent ship glide path angle | ajglide = gamma (glide path angle) for adjacent ship. Positive as shown in Figure 3.5.1 . 3 degrees is standard. | | ostch | altitude at which the glide
path crosses over the
datum point for the own
ship | ostch = TCH (Threshold crossing height) for
the own ship approach | | ajtch | altitude at which the glide path crosses over the | ajtch = TCH (Threshold crossing height) for the adjacent ship approach | | AILS Variable | Description | Relationship to external approach info | |----------------------------|--|---| | | datum point for the adjacent ship. | | | ajx_dp_offset | x offset of adjacent ship
datum point from own ship
datum point in own ship
coordinates. | relative position of adjacent ship datum point (DP) to own ship datum point (DP). | | ajy_dp_offset | y offset of adjacent ship
datum point from own ship
datum point in own ship
coordinates. | relative position of adjacent ship datum point (DP) to own ship datum point (DP). | | ajh_dp_offset | altitude offset of adjacent
ship datum point from own
ship datum point in own
ship coordinates. | relative position of adjacent ship datum point (DP) to own ship datum point (DP). | | ajx_dp_offset' | x offset of adjacent ship
datum point from own ship
datum point in adjacent
ship coordinates. | relative position of adjacent ship datum point to own ship datum point (DP). | | ajy_dp_offset' | y offset of adjacent ship
datum point from own ship
datum point in adjacent
ship coordinates. | relative position of adjacent ship datum point to own ship datum point (DP). | | ajh_dp_offset' | altitude offset of adjacent
ship datum point from own
ship datum point in own
ship coordinates. | relative position of adjacent ship datum point (DP) to own ship datum point (DP). | | ajpsi_offset ajpsi_offset' | angle offset of adjacent
ship approach heading
relative to own ship
approach heading. | determined by the own ship and adjacent ship approach paths. These approach paths are determined by the respective datum points (DP)and their corresponding stop end points (SEP) | **Table 3.5.1 Definition Of Key AILS Approach Related Parameters** For these approach parameters, the adjacent ship specific variables marked as "prime" variables (ajx_dp_offset', ajsi_offset' etc), are computed internally by AILS. Detailed knowledge of these prime variables is NOT required. The implementers are required to know how to compute and specify the normal own ship non-"prime" parameters which need to be supplied to the AILS algorithm. Section 5.1.1 further describes input parameter requirements. # **4** AILS Top Level Description with Flow Charts This section first gives a brief top level description of how AILS performs its alert and threat determinations. Then, flowcharts schematically depict the main functional blocks that carry out the AILS algorithm. # 4.1 AILS Top Level Description AILS checks two main
scenarios: 1) The adjacent ship as intruder and the own ship as evader; and 2) The own ship as intruder and the adjacent ship as the evader. Also, depending on certain flags passed to the algorithm which determine the aircraft's on-approach/off-approach status, the evader or intruder may be snapped as necessary. In each scenario, the intruders states are projected forward a designated period of time. The intruder's vertical profile is checked against the evader's vertical profile to determine the times that the intruder is inside of the evader's vertical protected region. The intruder's horizontal states are also projected forward. If the intruder is turning, at each specified interval of the turn, AILS assumes that the intruder levels out of the turn and continues straight in the current direction (AILS fan). The solution of a quadratic equation determines the times at which the intruder enters and exits the evaders protected elliptical zone. These horizontal entry and exit times are compared against the vertical entry and exit times to check if the intruder is ever inside the evader's protected zone within the period of evaluation. These checks are performed for both the caution and the warning alert levels. The appropriate alerts are issued by flipping appropriate bits in a status vector. # **4.2** AILS Algorithm Structure and Flow Charts This section portrays the basic functional blocks of the current AILS algorithm. Flowcharts are presented, but they do not provide a complete description of the AILS algorithm. Instead their intent is to aid the reader in understanding of the algorithm structure. For a complete and comprehensive algorithm description, refer to the pseudo-code section of this document. Table 4.2.1 below outlines the major functional blocks of AILS. The flowcharts are presented in a top down fashion starting with Larcalert full at the top. Larcalert_Full (Figure 4.2.1) is the top level routine which executes the AILS algorithm. One major functional block of Larcalert_Full is the ilook scenario setup block (Figure 4.2.2). This is responsible for staging the roles of the own ship and the adjacent ship as intruders and evaders. For each role, appropriate variables related to aircraft states and alerting are defined. The ilooks/scenarios block also calls the Chkvert_full routine (Figure 4.2.3) which performs the vertical scenario check of the intruder against the evader's protected zone. Once the scenario/ilook blocks are complete, the Larcalert_Full executive will sequentially perform the forward projections and fan of one aircraft against the other. The function Chktrack_full (Figure 4.2.4) will be invoked to check for potential intrusions for each tangent track of the fan, while the function Chkrange_full (Figure 4.2.6) will check for any instant intruder-in-evader-ellipse scenarios. Chktrack Full answers the question: "Will the intruder be in the evader's elliptical zone at any time of this current tangent track?", whereas the Chkrange_full answers the question "Is the intruder in the evader's elliptical zone right now?" If Chkrange_Full or Chktrack_Full detect any intrusions, they will raise the appropriate alerting flags that are returned to the outside world through Larcalert_Full. | AILS Routine or
Functional Block | Function | Flowchart | |-------------------------------------|--|---------------------------| | Larc_alert_full | Main AILS executive routine. Sets up variables and alerting parameters. Sequences through intrusion scenarios; Calls vertical determination routines; Performs AILS forward projections and fans; calls Chktrack_full and Chkrange_full routines which evaluate threats. | Figure 4.2.1 | | ilooks block/
scenario setup | This is a major sub-block of larc_alert full. This block sets the stage for the alert checks. It sets states information, alerting parameters, as well as calls Chkvert_full to assess the vertical scenarios. | Figure 4.2.2 | | Chkvert_full | Assesses vertical situation. Checks to see when intruder aircraft is in the evader's vertical alert threshold. | Figure 4.2.3 | | Chktrack_full | Performs tangent track check for current time to end of current tangent track to see if the intruder will be in the evader's protected ellipse at any time. | Figure 4.2.4 Figure 4.2.5 | | Chkrange_full | Performs instantaneous check to see if the intruder is in the evader's horizontal ellipse thresholds. | Figure 4.2.6 | **Table 4.2.1 AILS Major Functional Blocks and Routines** # **4.2.1** Larcalert_full Flowchart Figure 4.2.1 Larcalert_full Flow Chart ## 4.2.2 Scenario Setup (ilook blocks) Flowchart Figure 4.2.2 Scenario Setup (ilook blocks) Flowchart ## 4.2.3 Chkvert_full Flowchart Figure 4.2.3 Chkvert_full Flowchart ## 4.2.4 Chktrack_full Flowchart Figure 4.2.4 Chktrack_full Flowchart ## 4.2.5 Chktrack_full Subdiagram Flowchart Figure 4.2.5 Subdiagram Chktrack_full flow chart ## 4.2.6 Chkrange_full Flowchart Figure 4.2.6 Chkrange_full flow chart ## 5 AILS Data and Pseudo Code Descriptions This section describes the AILS algorithm in detail using a pseudo-code syntax that looks similar to "C". The pseudo-code is described in sections that correspond to modules of software. Each section describes the variables that are input, output, and internal to that section, as well as the pseudo-code that implements that module. Section 5.1 also describes some data that is common to all of the modules. Some of the conventions used in the pseudo-code are as follows: = variable assignment == equality test && logical AND || logical OR /* text */ comments *variable use pointer to variable &variable get pointer to variable It is recommended that variables defined in the Input/Output Parameters DescriptionTables be coded up as **arguments** and **NOT global variables**. The only global variables coded should be constants or literals defined in Table 5.1.2. ## 5.1 Larcalert_full and Top Level AILS Descriptions ## **5.1.1** Larcalert_full/AILS Input/Output Parameters Description Following is the data dictionary for variables being passed in and out of the larc_alert_full algorithm. All variables are input variables with the exception of the **status** array variable which is an input/output variable. | Variable | Type | Units | Description | Coordinate
System | |----------|--------|-------------|--|----------------------| | osxpos | double | feet | Own ship downrange position relative to own ship datum point. | os runway | | osypos | double | feet | Own ship cross-range position relative to own ship datum point. | os runway | | osgs | double | ft/sec | Own ship ground speed. | absolute | | ostrk | double | rad | Own ship track angle relative to own ship localizer/approach path centerline. | os runway | | ostrkdot | double | rad/se
c | Own ship track angle rate relative to own ship localizer/approach path centerline. | os runway | | osh | double | ft | Own ship altitude above own ship runway datum point (in runway coordinates). | os runway | | Variable | Type | Units | Description | Coordinate
System | |-------------------|--------|-------------|--|----------------------| | oshdot | double | ft/sec | Own ship altitude rate in runway coordinates relative to the own ship datum point. | os runway | | osglide | double | rad | Own ship glide path angle. Defined by approach information (typically corresponds to approximately + 3 degrees for standard approach) | see Table 3.5.1 | | ostch | double | ft | Own ship threshold crossing height. | see Table 3.5.1 | | ajxpos | double | feet | Adjacent ship downrange position relative to adjacent ship runway threshold | aj runway | | ajypos | double | feet | Adjacent ship cross-range position relative to adjacent ship runway threshold | aj runway | | ajgs | double | ft/sec | Adjacent ship ground speed. | absolute | | ajtrk | double | rad | Adjacent ship track angle relative to the adjacent ship localizer/approach path centerline. | aj runway | | ajtrkdot | double | rad/se
c | Adjacent ship track angle rate relative to the adjacent ship localizer/approach path centerline. | aj runway | | ajh | double | ft | Adjacent ship altitude above adjacent ship runway datum point (in runway coordinates). | aj runway | | ajhdot | double | ft/sec | Adjacent ship altitude rate in runway coordinates relative to the adjacent ship datum point. | aj runway | | ajglide | double | rad | Adjacent ship glide path angle. Defined by approach information (typically corresponds to approximately + 3 degrees for standard approach) | see Table 3.5.1 | | ajtch | double | ft | Adjacent ship threshold crossing height. | see Table 3.5.1 | | ajx_dp_off
set | double | ft | x offset of aj runway datum point from os
runway datum point (in os coordinate system) | see Table 3.2.1 | | ajy_dp_
offset | double | ft | y offset of aj runway datum point from os
runway datum point (in os coordinate system) | see Table 3.2.1 | | ajh_dp_
offset | double | ft | z offset of aj runway datum point from os
runway datum point (in os coordinate system) | see Table 3.2.1 | | Variable | Type | Units | Description | Coordinate
System | |----------------------|--------|-------------|--|----------------------| | ajpsi_
offset | double | rad | Angle offset of adjacent runway
approach path from the own runway approach path | see Table 3.2.1 | | aldst_e[10] | double | ft | Elliptical alert range threshold vector | | | alvup[5] | double | ft | Vertical alert range threshold above evader vector. | | | alvdown[5] | double | ft | Vertical alert range threshold below evader vector | | | altime[5] | double | ft | Alert time threshold vector | | | protected_
esc[5] | double | ft | Protected escape zone vector parameters | | | trkratedb | double | rad/se
c | Track rate deadband | | | turntime | double | sec | Time duration with which to allow AILS to project the current forward turn. | | | tstep | double | sec | Time step search granularity for AILS fan. | | | status[100] | int | | Vector containing alerting routine status as well as other miscellaneous information. | | | os_snap_
flag | int | | Flag indicating that AILS should perform snap of the own ship to the own ship's approach path. If TRUE, snap; If FALSE, use actual states of the own ship when checking for the adjacent ship intrusion on the own ship. | | | aj_snap_
flag | int | | Flag indicating that AILS should perform snap of the adjacent ship to the adjacent ship's approach path. If TRUE, snap; If FALSE, use actual states for the adjacent ship when checking for the own ship intrusion on the adjacent ship. | | Table 5.1.1 Larcalert_full/AILS Input Output Variables Data Dictionary ## **5.1.2 AILS Literals and Indices** The following class of variables are indices or literals that are used to access array elements within the AILS algorithm. In a "C" language implementation they would be defined through the use of the "C" "#define" statements. In Ada or other languages they could be either integers or enumerated types. In our application they are used to show how to access specific array data elements. Those elements are subsequently defined in the next data dictionary section. | INDEX/ LITERAL | Definition | |---------------------|------------| | LEVEL_1 | 1 | | LEVEL_2 | 2 | | LEVEL_3 | 3 | | LEVEL_4 | 4 | | PROTECTED_ESC_LEV_3 | 5 | | PROTECTED_ESC_LEV_4 | 6 | | | | | LEVEL_1_DOWNRANGE | 1 | | LEVEL_1_CROSSRANGE | 2 | | LEVEL_2_DOWNRANGE | 3 | | LEVEL_2_CROSSRANGE | 4 | | LEVEL_3_DOWNRANGE | 5 | | LEVEL_3_CROSSRANGE | 6 | | LEVEL_4_DOWNRANGE | 7 | | LEVEL_4_CROSSRANGE | 8 | | | | | LATERAL | 0 | | AHEAD | 1 | | BEHIND | 2 | | ABOVE | 3 | | BELOW | 4 | **Table 5.1.2 AILS Indices and Literals Specifications** ## **5.1.3** AILS Array Element Descriptions The following data dictionary describes the individual elements of the special arrays used to handle AILS data. | variable(element) | Description | Definition/Notes | |------------------------------|--|-----------------------------------| | status[LEVEL_1] | level 1 alert status: ownship ship intruding at the adjacdent ship: caution alert. | 0 = no alert
1 = alert tripped | | status[LEVEL_2] | level 2 alert status: adjacent ship intruding at the own ship: | 0 = no alert
1 = alert tripped | | A DEVEL 21 | caution alert. | | | status[LEVEL_3] | level 3 alert status: own ship intruding at the adjacent ship: warning alert. | 0 = no alert
1 = alert tripped | | status[LEVEL_4] | level 4 alert status: adjacent ship intruding at the own ship: | 0 = no alert | | | warning alert. | 1 = alert tripped | | status[PROTECTED_ESC_ LEV_3] | protected escape zone alert status. If TRUE, the ownship | 0 = no alert | | | is in the adjacent ship's protected escape zone | 1 = alert tripped | | status[PROTECTED_ESC_ LEV_4] | protected escape zone alert status. If TRUE, the adjacent | 0 = no alert | | | ship is in the own ship's protected escape zone | 1 = alert tripped | | 11. REVEL 1 DOWNER ANGEL | | | | aldst_e[LEVEL_1_DOWNRANGE] | elliptical downrange alerting parameter for level 1 | feet | | aldst_e[LEVEL_1_CROSSRANGE] | elliptical cross-range alerting parameter for level 1 | feet | | aldst_e[LEVEL_2_DOWNRANGE] | elliptical downrange alerting parameter for level 2 | feet | | aldst_e[LEVEL_2_CROSSRANGE] | elliptical cross-range alerting parameter for level 2 | feet | | aldst_e[LEVEL_3_DOWNRANGE] | elliptical downrange alerting parameter for level 3 | feet | | aldst_e[LEVEL_3_CROSSRANGE] | elliptical cross-range alerting parameter for level 3 | feet | | aldst_e[LEVEL_4_DOWNRANGE] | elliptical downrange alerting | feet | | variable(element) | Description | Definition/Notes | |-----------------------------|---|-------------------------| | | parameter for level 4 | | | aldst_e[LEVEL_4_CROSSRANGE] | elliptical cross-range alerting parameter for level 4 | feet | | | | | | alvup[LEVEL_1] | vertical alerting threshold distance above for level 1 | feet | | alvup[LEVEL_2] | vertical alerting threshold distance above for level 2 | feet | | alvup[LEVEL_3] | vertical alerting threshold distance above for level 3 | feet | | alvup[LEVEL_4] | vertical alerting threshold distance above for level 4 | feet | | alvdown[LEVEL_1] | vertical alerting threshold
distance below for level 1 | feet | | alvdown[LEVEL_2] | vertical alerting threshold distance below for level 2 | feet | | alvdown[LEVEL_3] | vertical alerting threshold
distance below for level 3 | feet | | alvdown[LEVEL_4] | vertical alerting threshold
distance below for level 4 | feet | | | | | | altime[LEVEL_1] | alert time threshold for level 1 | sec | | altime[LEVEL_2] | alert time threshold for level 2 | sec | | altime[LEVEL_3] | alert time threshold for level 3 | sec | | altime[LEVEL_4] | alert time threshold for level 4 | sec | | | | | | protected_esc[LATERAL] | lateral protected escape zone | ft | | protected_esc[AHEAD] | ahead protected escape zone | ft | | protected_esc[BEHIND] | behind protected escape zone | ft | | protected_esc[ABOVE] | above protected escape zone | ft | | protected_esc[BELOW] | below protected escape zone | ft | # **Table 5.1.3 AILS Array Element Descriptions** # **5.1.4** Larcalert_full Local Internal Variables Data Dictionary | Variable | Туре | Units | Description | Coordinate
System | |----------|--------|-------------|---|----------------------| | actrk | double | rad | heading of the pursuer aircraft | intruder | | arcrad | double | rad | turn radius of pursuer aircraft at the current bank angle or turn rate. | | | dttrk | double | sec | time between tangent tracks | | | gs | double | ft/sec | ground speed of pursuer aircraft | | | gsloc | double | sec | ground speed of evader aircraft | | | idtrk | int | | number of time steps between tangent tracks | | | maxstep | int | | maximum number of time steps before the maximum alert time altime is exceeded. | | | tantrk | double | rad | heading of tangent track | pursuer | | tpred | double | sec | time allotted for forward prediction of current states | | | trk | double | rad | heading of pursuer aircraft | pursuer | | trkrate | double | rad/se
c | turn rate of pursuer aircraft | pursuer | | trkdot | double | rad/se
c | = -trkrate | | | xloc | double | feet | x position of evader aircraft | pursuer | | yloc | double | feet | y position of evader aircraft | pursuer | | trkloc | double | rad | track angle of evader aircraft | pursuer | | zloc | double | ft | altitude of pursuer airraft | pursuer | | zlocdot | double | ft/sec | altitude rate of pursuer aircraft | pursuer | | x0 | double | ft | x position of pursuer aircraft | pursuer | | y0 | double | ft | y position of pursuer aircraft | pursuer | | xtrk | double | ft | x position along arc, start of tangent track | pursuer | | Variable | Type | Units | Description | Coordinate
System | |-----------------------|--------|--------|--|----------------------| | ytrk | double | ft | y position along alrc, start of tangent track | pursuer | | COStrk | double | ft | cosine of track angle of pursuer aircraft | | | SINtrk | double | ft | sine of track angle of the pursuer aircraft | | | t_enter_vert_
caut | double | sec | time at which the pursuer will enter the evader's vertical protected threshold: caution level | | | t_enter_vert_
warn | double | sec | time at which the pursuer will enter the evader's vertical protected threshold: warning level | | | t_exit_vert_
caut | double | sec | time at which the pursuer will exit the evader's vertical protected threshold: caution level | | | t_exit_vert_
warn | double | sec | time at which the pursuer will exit the evader's vertical protected threshold: warning level | | | xlocpos[] | double | ft | array of x positions of evader aircraft | | | ylocpos[] | double | ft | array of y positions of evader aircraft | | | z0 | double | ft | altitude of pursuer aircraft | pursuer | | z0dot | double | ft/sec | altitude rate of pursuer aircraft | pursuer | | ctime | double | sec | states project-ahead time for determining caution alert | | | wtime | double | sec | states project-ahead time for determining warning alert | | | vflag[] | int | | flag indicating potential for vertical threshold puncture. This flag is an output of the chkvert routine and is not currently used for anything | | | ilook | int | | program loop control flag | | | | | | ilook = 1: own ship is the pursuer | | | | | | ilook = 2: adjacent ship is pursuer | | | cbit | int | | indice used to indicate access status to caution array | | | Variable | Type | Units | Description | Coordinate
System | |----------------------------|--------|-------|---|----------------------| | wbit | int | | indice used to indicate access status to warning array | | | i | int | | loop index | | | iarc | int | | loop index (used during fan arc)
| | | trkrate_adjus
ted | double | rad | adjusted track rate | | | ajx_dp_offse
t_prime | double | ft | ownship datum point x offset in the adjacent ship coordinate frame | adjacent
ship | | ajy_dp_offse
t_prime | double | ft | ownship datum point y offset in the adjacent ship coordinate frame | adjacent
ship | | sin_ajpsi_off
set | double | rad | sin of adjacent ship runway (approach path) offset angle to own ship runway | | | cos_ajpsi_off
set | double | rad | cos of adjacent ship runway (approach path) offset angle to own ship runway | | | ajpsi_offset_
prime | double | rad | negative of adjacent ship runway (approach path) offset to own ship approach path | | | sin_ajpsi_off
set_prime | double | rad | sin of ajpsi_offset_prime | | | cos_ajpsi_off
set_prime | double | rad | cos of ajpsi_offset_prime | | | xloc_unsnap
ped | double | ft | unsnapped x position of evader aircraft | intruder | | yloc_unsnap
ped | double | ft | unsnapped y position of evader aircraft | intruder | | zloc_unsnap
ped | double | ft | unsnapped z position of evader aircraft | intruder | | sin_trkloc | double | | sin of evader track angle: sin(trkloc) | | | cos_trkloc | double | | cos of evader track angle : cos(trkloc) | | | e1c | double | | e1 coefficient for rotated caution ellipse | | | e2c | double | | e2 coefficient for rotated caution ellipse | | | e3c | double | | e3 coefficient for rotated caution ellipse | | | Variable | Type | Units | Description | Coordinate
System | |--------------------------------|--------|-------|---|----------------------| | e4c | double | | e4 coefficient for rotated caution ellipse | | | e1w | double | | e1 coefficient for rotated warning ellipse | | | e2w | double | | e2 coefficient for rotated warning ellipse | | | e3w | double | | e3 coefficient for rotated warning ellipse | | | e4w | double | | e4 coefficient for rotated warning ellipse | | | sin_trkloc_sq
rd | double | | sin of evader track squared | | | cos_trkloc_s
qrd | double | | cos of evader track squared | | | cdist_
downrange_
sqrd | double | | caution downrange ellipse parameter squared | | | wdist_
downrange_
sqrd | double | | warning downrange ellipse parameter squared | | | cdist_
crossrrange_
sqrd | double | | caution cross-range ellipse parameter squared | | | wdist_
crossrrange_
sqrd | double | | warning cross-range ellipse parameter squared | | **Table 5.1.4 AILS Local Variable Data Dictionary** ## 5.1.5 Larcalert_full (AILS Executive) Algorithm Pseudo Code ## Begin Larcalert_Full ``` /* Reset alert strings and flags */ status[LEVEL_1] = FALSE status[LEVEL_2] = FALSE status[LEVEL_3] = FALSE status[LEVEL_4] = FALSE status[PROTECTED_ESC_LEV_3] = FALSE ``` ### status[PROTECTED_ESC_LEV_4] = FALSE ``` /* define sines and cosines of runway offset rotation angles */ sin_ajpsi_offset = sin(ajpsi_offset) cos aipsi offset = cos(aipsi offset) ajpsi_offset_prime = -ajpsi_offset sin ajpsi offset prime = -sin ajpsi offset cos_ajpsi_offset_prime = cos_ajpsi_offset /* loop over the two scenarios, 1 = Ownship intruder 2 = Adjacent ship intruder */ for (ilook = 1 : ilook \le 2 : ilook++) { if (ilook == 1) { /* On ilook = 1 first-pass, initialize for OS is intruder AJ is evader */ /* Set intruder parameters. Ownship is intruder */ actrk = ostrk trkrate = ostrkdot x0 = osxpos = osypos v0 h0 = oshpos = osgs gs h0dot = oshdot /* perform evader coordinate transformations. Get evader parameters */ /* In this pass, evader positions are based on adjacent ship */ gsloc = aigs ajx_dp_offset_prime = cos_ajpsi_offset * ajx_dp_offset + sin_ajpsi_offset * ajy_dp_offset ajy_dp_offset_prime = -sin_ajpsi_offset * ajx_dp_offset + cos_ajpsi_offset * ajy_dp_offset /* Compute unsnapped evader positions. Perform regardless of snapping */ /* because we need these values to evaluate protected zones xloc_unsnapped = cos_ajpsi_offset_prime*(ajxpos+ajx_dp_offset_prime) + sin_ajpsi_offset_prime*(ajypos + ajy_dp_offset_prime) yloc_unsnapped = -sin_ajpsi_offset_prime*(ajxpos+ajx_dp_offset_prime)+ cos_ajpsi_offset_prime*(ajypos + ajy_dp_offset_prime) hloc_unsnapped = ajhpos + ajh_dp_offset /* logic whether or not to snap evader */ if (aj_snap_flag == FALSE) { /* no snap to glidepath and localizer */ hloc = ajhpos + ajh_dp_offset hlocdot= aihdot trkloc = ajtrk + ajpsi_offset_prime xloc = xloc unsnapped yloc = yloc_unsnapped ``` ``` } else { /* snap to glidespath and localizer */ /* assume threshold location 1000 ft from gpip */ hloc = ajh_dp_offset + ajtch - ajxpos * tan(ajglide) hlocdot= -gsloc * tan(aiglide) trkloc = ajpsi_offset_prime xloc = cos ajpsi offset prime*(ajxpos+ajx dp offset prime) + sin_ajpsi_offset_prime*ajy_dp_offset_prime yloc = -sin_ajpsi_offset_prime*(ajxpos+ajx_dp_offset_prime)+ cos_ajpsi_offset_prime*ajy_dp_offset_prime /* trkloc's snapped/unsnapped status is dependent on snap flag */ \sin trkloc = \sin(trkloc) \cos_{\text{trkloc}} = \cos(\text{trkloc}) sin trkloc sqrd = sin trkloc * sin trkloc cos trkloc sgrd = cos trkloc * cos trkloc /* set elliptical alerting parameters */ cdist downrange sqrd = aldst e[LEVEL 1 DOWNRANGE] * aldst_e[LEVEL_1_DOWNRANGE] cdist crossrange sqrd = aldst e[LEVEL 1 CROSSRANGE] * aldst e[LEVEL 1 CROSSRANGE] wdist_downrange_sqrd = aldst_e[LEVEL_3_DOWNRANGE] * aldst e[LEVEL 3 DOWNRANGE] wdist crossrange sqrd = aldst e[LEVEL 3 CROSSRANGE] * aldst_e[LEVEL_3_CROSSRANGE] e4c = cdist_downrange_sqrd * cdist_crossrange_sqrd e4w = wdist_downrange_sqrd * wdist_crossrange_sqrd e1c = (cdist_downrange_sqrd*sin_trkloc_sqrd + cdist_crossrange_sqrd*cos_trkloc_sqrd) e2c = (cdist downrange sqrd-cdist crossrange sqrd)*2.0*cos trkloc*sin trkloc e3c = (cdist_downrange_sqrd*cos_trkloc_sqrd + cdist_crossrange_sqrd*sin_trkloc_sqrd) e1w = (wdist_downrange_sqrd*sin_trkloc_sqrd + wdist crossrange sqrd*cos trkloc sqrd) e2w = (wdist_downrange_sqrd-wdist_crossrange_sqrd)*2.0*cos_trkloc*sin_trkloc e3w = (wdist downrange sqrd*cos trkloc sqrd + wdist_crossrange_sqrd*sin_trkloc_sqrd) /* set alerting times */ ctime = altime[LEVEL 1] wtime = altime[LEVEL_3] cbit = LEVEL 1 wbit = LEVEL 3 /* Check for esc zone violation of adjacent ship */ ``` ``` /* Perform this here because ownship coordinate system is available */ if ((xloc_unsnapped < osxpos + protected_esc[AHEAD]) && (xloc unsnapped > osxpos - protected esc[BEHIND]) && (hloc_unsnapped < oshpos + protected_esc[ABOVE]) && (hloc unsnapped > oshpos - protected esc[BELOW])) { if (ajy_dp_offset > 0.0) { /* The adjacent ship runway is on the right */ if (yloc_unsnapped < (osypos+protected_esc[LATERAL])) { status[LEVEL 4] = TRUE status[PROTECTED_ESC_LEV_4] = TRUE } else if (ajy_dp_offset < 0.0) { /*The adjacent ship runway is on the left*/ if (yloc_unsnapped > (osypos-protected_esc[LATERAL])) { status[LEVEL_4] = TRUE status[PROTECTED ESC LEV 4] = TRUE } } /* Get caution vertical alerting threshold status and times */ chkvert_full(hloc,hlocdot, h0, h0dot, alvup[1], alvdown[1], &t enter vert caut, &t exit vert caut, &vflag[1]) /* Get warning vertical alerting threshold status and times */ chkvert_full(hloc,hlocdot, h0, h0dot, alvup[3], alvdown[3], &t enter vert warn, &t exit vert warn, &vflag[3]) } else { /* On ilook = 2, 2nd pass, initialize for AJ is intruder OS is evader */ /* Set intruder parameters */ actrk = ajtrk trkrate = aitrkdot x0 = ajxpos = ajypos y0 h0 = ajhpos = aigs h0dot = ajhdot /* Perform evader coordinate transformations. Compute evader parameters */ /* In this pass, use own ship as evader */ gsloc = osgs /* Compute unsnapped evader positions. Perform regardless of snapping */ /* because we need these values to evaluate protected zones. xloc_unsnapped = cos_ajpsi_offset * (osxpos-ajx_dp_offset) + ``` ``` sin_ajpsi_offset * (osypos-ajy_dp_offset) yloc_unsnapped = -sin_ajpsi_offset * (osxpos-ajx_dp_offset) + cos ajpsi offset * (osypos-ajy dp offset) hloc_unsnapped = oshpos /* logic whether or not to snap evader */ if (os snap flag == FALSE) { /* no snap to glidepath and localizer */ hloc = oshpos - ajh dp offset hlocdot= oshdot trkloc = ostrk + ajpsi_offset xloc = xloc unsnapped yloc = yloc unsnapped } else /* snap to glidepath and localizer */ /* assume threshold location 1000 ft from gpip */ hloc = -ajh_dp_offset + ostch - osxpos*tan(osglide) hlocdot= -osgs * tan(osglide) trkloc = ajpsi_offset xloc = cos ajpsi offset * (osxpos-ajx dp offset) + sin_ajpsi_offset * (-ajy_dp_offset) yloc = -sin ajpsi offset * (osxpos-ajx dp offset) + cos_ajpsi_offset * (-ajy_dp_offset) /* trkloc's snapped/unsnapped status is dependent on snap flag */ \sin \operatorname{trkloc} = \sin(\operatorname{trkloc}) cos trkloc = cos(trkloc) sin_trkloc_sqrd = sin_trkloc * sin_trkloc cos_trkloc_sqrd = cos_trkloc * cos_trkloc /* set elliptical alerting parameters */ cdist_downrange_sqrd = aldst_e[LEVEL_2_DOWNRANGE] * aldst e[LEVEL 2 DOWNRANGE] cdist_crossrange_sqrd = aldst_e[LEVEL_2_CROSSRANGE] * aldst e[LEVEL 2 CROSSRANGE] wdist_downrange_sqrd = aldst_e[LEVEL_4_DOWNRANGE] * aldst e[LEVEL 4 DOWNRANGE] wdist_crossrange_sqrd = aldst_e[LEVEL_4_CROSSRANGE] * aldst_e[LEVEL_4_CROSSRANGE] e4c = cdist_downrange_sqrd * cdist_crossrange_sqrd e4w = wdist_downrange_sqrd * wdist_crossrange_sqrd e1c = (cdist_downrange_sqrd*sin_trkloc_sqrd + cdist_crossrange_sqrd*cos_trkloc_sqrd) e2c = (cdist downrange sqrd-cdist crossrange sqrd)*2.0*cos trkloc*sin trkloc e3c = (cdist downrange sqrd*cos trkloc sqrd + cdist crossrange sqrd*sin trkloc sqrd) e1w = (wdist_downrange_sqrd*sin_trkloc_sqrd + ``` ``` wdist crossrange sqrd*cos trkloc sqrd) e2w = (wdist_downrange_sqrd-wdist_crossrange_sqrd)*2.0*cos_trkloc*sin_trkloc e3w = (wdist downrange sqrd*cos trkloc sqrd + wdist_crossrange_sqrd*sin_trkloc_sqrd) /* set alerting times */ ctime = altime[LEVEL 2] wtime = altime[LEVEL 4] cbit = LEVEL 2 wbit = LEVEL_4 /* Check for protected esc violation of own ship */ /* Perform this here because adjacent ship coordinate system is available */ if ((xloc_unsnapped <
ajxpos + protected_esc[AHEAD]) && (xloc unsnapped > ajxpos - protected esc[BEHIND]) && (hloc_unsnapped < ajhpos + protected_esc[ABOVE]) && (hloc unsnapped > ajhpos - protected esc[BELOW])) { if (ajy dp offset > 0.0) {/* The ownship ship runway is on the left */ if (yloc_unsnapped > (ajypos-protected_esc[LATERAL])) { status[LEVEL 3] = TRUE status[PROTECTED_ESC_LEV_3] = TRUE } else if (ajy dp offset < 0.0) {/*The ownship ship runway is on the right*/ if (yloc_unsnapped < (ajypos+protected_esc[LATERAL])) { status[LEVEL_3] = TRUE status[PROTECTED_ESC_LEV_3] = TRUE } /* Get caution alerting threshold status and times */ chkvert full(hloc,hlocdot, h0, h0dot, alvup[2], alvdown[2], &t enter vert caut, &t exit vert caut, &vflag[2]) /* Get warning alerting threshold status and times */ chkvert_full(hloc,hlocdot, h0, h0dot, alvup[4], alvdown[4], &t_enter_vert_warn, &t_exit_vert_warn, &vflag[4]) } /* End of ilook initialization block */ /* The following section deals with the intruder turn/turn rate profile */ /* Use track rate to determine turn rate */ /* Apply track rate dead band if necessary */ if (fabs(trkrate) < trkratedb) {</pre> ``` ``` /* Bank angle deadband */ arcrad = 10000000000.0 trkrate adjusted = 0.0 } else { trkrate adjusted = trkrate arcrad = gs/trkrate_adjusted arcrad = fabs(arcrad) } /* set intruder track angle and turn rate in "conventional" coordinate system */ trk = -actrk if (trkrate_adjusted != 0.0) trkdot = -trkrate_adjusted if (trkdot < 0.0) trk = trk + PI /* Set time interval between prediction of straight tracks tangent to arc. The tracks should be 1.5 to 3.0 degrees apart (trkrate*dttrk) */ if (trkrate adjusted != 0.0) { if (fabs(trkrate_adjusted) >= 3.0 * DEG_TO_RAD) dttrk = 0.5 else if (fabs(trkrate_adjusted) >= 1.5 * DEG_TO_RAD) dttrk = 1.0 else if (fabs(trkrate_adjusted) >= 0.75 * DEG_TO_RAD) dttrk = 2.0 else dttrk = 4.0 idtrk = dttrk/tstep + 0.5 } else { idtrk = 999 } /* Load evader aircraft position array */ maxstep = min(ctime, turntime)/tstep + 0.5 for (i=0; i \le maxstep; i++) \{ xlocpos[i] = xloc + i*tstep*gsloc * cos_trkloc ylocpos[i] = yloc + i*tstep*gsloc * sin trkloc } /* Check curved path with tangent tracks. Set track angle. */ COStrk = cos(trk) SINtrk = sin(trk) for (iarc=0; iarc<=maxstep; iarc++) { tpred = iarc*tstep xloc = xlocpos[iarc] yloc = ylocpos[iarc] /* Predict position along arc */ xtrk = x0 + arcrad*(sin(trk+trkdot*tpred) - SINtrk) ytrk = y0 + arcrad*(cos(trk+trkdot*tpred) - COStrk) ``` ``` /* Check predicted position or tangent track depending on time */ if (fmod(iarc,idtrk)!=0) { /* Check predicted position */ chkrange_full(tpred,xtrk,xloc,ytrk,yloc,e1c,e2c,e3c,e4c, e1w,e2w,e3w,e4w, ctime, wtime, t_enter_vert_caut, t_enter_vert_warn, t_exit_vert_caut, t_exit_vert_warn, cbit,wbit,status) } else { /* Check tangent track */ tantrk = actrk + tpred*trkrate adjusted chktrack_full(tpred,t_enter_vert_caut,t_enter_vert_warn, t_exit_vert_caut,t_exit_vert_warn,xloc,yloc,gsloc,trkloc, xtrk,ytrk,gs,tantrk,e1c,e2c,e3c,e4c,e1w,e2w,e3w,e4w, ctime, wtime, cbit, wbit, status) } /* End of if-then-else for fmod(iarc,idtrk != 0) */ /* End of for iarc = 0 to maxstep loop */ } /* End of ilook = 1 to 2 for loop */ return /* End of Subroutine Larcalert full */ ``` ## 5.2 Subunit Chkvert_full Description ## **5.2.1 Subunit Chkvert_full Input Parameters** | Variable | Type | Units | Description | Coordinate
System | |----------|--------|--------|--|----------------------| | hloc | double | feet | evader altitude | intruder | | hlocdot | double | ft/sec | evader altitude rate | intruder | | h0 | double | feet | intruder altitude | intruder | | h0dot | double | ft/sec | intruder altitude rate | intruder | | alvup | double | feet | vertical alert distance threshold above evader | | | alvdown | double | feet | vertical alert distance threshold below evader | | Table 5.2.1 Subunit Chkvert_full Input Parameters ## **5.2.2 Subunit Chkvert_full Output Parameters** | Variable | Type | Units | Description | Coordinate
System | |--------------|--------|-------|--|----------------------| | t_enter_vert | double | feet | entry time of intruder into evader's protected vertical zone | | | t_exit_vert | double | feet | exit time of intruder from evader's protected vertical zone | | | vflag | int | int | flag indicating that vertical intrusion has occurred | | Table 5.2.2 Subunit Chkvert_full Output Parameters ## 5.2.3 Subunit Chkvert_full Local Variables | Variable | Type | Units | Description | Coordinate
System | |--------------------|--------|-------|---|----------------------| | h_ceil_thresh | double | feet | ceiling threshold above evader | | | h_floor_thres
h | double | feet | floor threshold below evader | | | vert_sep_rate | int | int | vertical separation rate between intruder and evader. | | Table 5.2.3 Subunit Chkvert_full Local Variables ## 5.2.4 Subunit Chkvert_full Algorithm Pseudo Code ``` local constant definition: ALT_RATE_DEADBAND = 0.1 Begin Chkvert_Full { *t_enter_vert = 999.0 *t_exit_vert = -999.0 /* Compute hockey puck ceiling and floor altitudes */ h_ceil_thresh = hloc + alvup h_floor_thresh = hloc - alvdown /* Compute vertical separation rate. */ vert_sep_rate = h0dot - hlocdot ``` ``` if (h0 >= h_ceil_thresh) { /* adjacent ship is above the ceiling threshold */ if (vert_sep_rate >= -ALT_RATE_DEADBAND){ /* adjacent ship vertical separation constant or increasing */ *vflag = FALSE return } else{ /* adjacent ship vertical separation decreasing */ *t enter vert = -(h0 - h \text{ ceil thresh})/\text{vert sep} rate *t exit vert = -(h0 - h floor thresh)/vert sep rate } else if (h0 <= h_floor_thresh){ /* adjacent ship is below the floor threshold */ if (vert_sep_rate <= ALT_RATE_DEADBAND){ /* adjacent ship vertical separation constant or increasing */ *vflag = FALSE return } else{ /* adjacent ship vertical separation decreasing */ *t_enter_vert = (h_floor_thresh - h0)/vert_sep_rate *t exit vert = (h ceil thresh - h0)/vert sep rate } else{ /* adjacent ship is between the ceiling and floor thresholds */ *t enter vert = 0.0 if (vert_sep_rate >= ALT_RATE_DEADBAND){ /* adjacent ship climbing relative to thresholds */ *t_exit_vert = (h_ceil_thresh-h0)/vert_sep_rate else if (vert_sep_rate <= -ALT_RATE_DEADBAND){</pre> */ /* adjacent ship descending relative to thresholds *t_exit_vert = -(h0 - h_floor_thresh)/vert_sep_rate else *t_exit_vert = 1000000.0 /* adjacent ship is relatively level */ *vflag = TRUE return /* End of Subroutine Chkvert full */ ``` ### 5.3 Subunit Chkrange full Description Called from: Larcalert full Purpose: Check for instantaneous intrusion of the intruder in the evader's protected alert zone. # **5.3.1 Subunit Chkrange_full Input Parameters** | Variable | Туре | Units | Description | Coordinate
System | |------------------------|--------|-------|---|----------------------| | tpred | double | sec | time allotted for forward prediction of current states. | | | xtrk | double | ft | x position along arc, start of tangent track | pursuer | | ytrk | double | ft | y position along alrc, start of tangent track | pursuer | | xloc | double | feet | x position of evader aircraft | pursuer | | yloc | double | feet | y position of evader aircraft | pursuer | | e1c | double | | e1 coefficient for rotated caution ellipse | | | e2c | double | | e2 coefficient for rotated caution ellipse | | | e3c | double | | e3 coefficient for rotated caution ellipse | | | e4c | double | | e4 coefficient for rotated caution ellipse | | | e1w | double | | e1 coefficient for rotated warning ellipse | | | e2w | double | | e2 coefficient for rotated warning ellipse | | | e3w | double | | e3 coefficient for rotated warning ellipse | | | e4w | double | | e4 coefficient for rotated warning ellipse | | | ctime | double | sec | states project-ahead time for determining caution alert | | | wtime | double | sec | states project-ahead time for determining warning alert | | | t_enter_vert
_ caut | double | sec | time at which the pursuer will enter the evader's vertical protected threshold: caution level | | | t_enter_vert
_ warn | double | sec | time at which the pursuer will enter the evader's vertical protected threshold: warning level | | | t_exit_vert_
caut | double | sec | time at which the pursuer will exit the evader's vertical protected threshold: caution level | | | t_exit_vert_
warn | double | sec | time at which the pursuer will exit the evader's vertical protected threshold: warning level | | | cbit | int | | indice used to indicate access status to caution array | | | Variable | Type | Units | Description | Coordinate
System | |----------|------|-------|--|----------------------| | wbit | int | | indice used to indicate access status to warning array | | Table 5.3.1 Subunit Chkrange_Full Input Parameters # **5.3.2 Subunit Chkrange_full Output Parameters** | Variable | Type | Units | Description | Coordinate
System | |-------------|------|-------|--|----------------------| | status[100] | int | | Vector containing alerting routine status as well as other miscellaneous information | | Table 5.3.2 Subunit Chkrange_Full Output Parameters ## **5.3.3** Subunit Chkrange_full Local Variables | Variable | Туре | Units | Description | Coordinate
System | |------------------------|--------|-------|---|----------------------| | ellipse_
check_caut | double | | elliptical range upper bound threshold factor for caution alert | | | ellipse_
check_warn | double | | elliptical range upper bound threshold factor for warning alert | | |
dx2 | double | | x difference between pursuer and evader squared | pursuer | | dy2 | double | | y difference between pursuer and evader squared | pursuer | | dxdy | double | | cross term for x and y difference between pursuer and evader | pursuer | Table 5.3.3 Subunit Chkrange_full Local Variables ## 5.3.4 Subunit Chkrange_full Pseudocode ``` Begin Chkrange_Full /* Check predicted position */ dx2 = (xtrk-xloc)*(xtrk-xloc) dy2 = (ytrk-yloc)*(ytrk-yloc) dxdy = (xtrk-xloc)*(ytrk-yloc) ellipse_check_caut = e1c*dx2 + e2c*dxdy + e3c*dy2 ellipse_check_warn = e1w*dx2 + e2w*dxdy + e3w*dy2 /* Check for caution alert */ if ((tpred <= ctime) && (ellipse_check_caut <= e4c) && (t_enter_vert_caut <= tpred) && (t_exit_vert_caut >= tpred)) { status[cbit] = TRUE } /* Check for warning alert */ if ((tpred <= wtime) && (ellipse_check_warn <= e4w) && (t_enter_vert_warn <= tpred) && (t_exit_vert_warn >= tpred)) status[wbit] = TRUE } return /* End Chkrange_full */ ``` ## 5.4 Subunit Chktrack_full Description Called from: Larcalert full Purpose: Check current fan leg for instantaneous intrusion of the intruder into the evader's protected alert zone. ## **5.4.1 Subunit Chktrack_full Input Parameters** | Variable | Type | Units | Description | Coordinate
System | |----------|--------|-------|---|----------------------| | tpred | double | sec | time allotted for forward prediction of current states. | | | xtrk | double | ft | x position along arc, start of tangent track | pursuer | | Variable | Type | Units | Description | Coordinate
System | |------------------------|--------|--------|---|----------------------| | ytrk | double | ft | y position along alrc, start of tangent track | pursuer | | gs | double | ft/sec | ground speed of pursuer aircraft | | | xloc | double | feet | x position of evader aircraft | pursuer | | yloc | double | feet | y position of evader aircraft | pursuer | | gsloc | double | sec | ground speed of evader aircraft | | | trkloc | double | rad | track angle of evader aircraft | pursuer | | tantrk | double | rad | heading of tangent track | pursuer | | e1c | double | | e1 coefficient for rotated caution ellipse | | | e2c | double | | e2 coefficient for rotated caution ellipse | | | e3c | double | | e3 coefficient for rotated caution ellipse | | | e4c | double | | e4 coefficient for rotated caution ellipse | | | e1w | double | | e1 coefficient for rotated warning ellipse | | | e2w | double | | e2 coefficient for rotated warning ellipse | | | e3w | double | | e3 coefficient for rotated warning ellipse | | | e4w | double | | e4 coefficient for rotated warning ellipse | | | ctime | double | sec | states project-ahead time for determining caution alert | | | wtime | double | sec | states project-ahead time for determining warning alert | | | t_enter_vert
_ caut | double | sec | time at which the pursuer will enter the evader's vertical protected threshold: caution level | | | t_enter_vert
_ warn | double | sec | time at which the pursuer will enter the evader's vertical protected threshold: warning level | | | t_exit_vert_
caut | double | sec | time at which the pursuer will exit the evader's vertical protected threshold: caution level | | | t_exit_vert_
warn | double | sec | time at which the pursuer will exit the evader's vertical protected threshold: warning level | | | cbit | int | | indice used to indicate access status to caution array | | | Variable | Туре | Units | Description | Coordinate
System | |----------|------|-------|--|----------------------| | wbit | int | | indice used to indicate access status to warning array | | Table 5.4.1 Subunit Chktrack_full Input Parameters ## **5.4.2 Subunit Chktrack_full Output Parameters** | Variable | Type | Units | Description | Coordinate
System | |-------------|------|-------|--|----------------------| | status[100] | int | | Vector containing alerting routine status as well as other miscellaneous information | | Table 5.4.2 Subunit Chktrack_full Output Parameters ## **5.4.3** Subunit Chktrack_full Local Variables | Variable | Type | Units | Description | Coordinate
System | |----------------------|--------|--------|---|----------------------| | dx | double | ft | aircraft x separation at time tpred | intruder | | dy | double | ft | aircraft y separation at time tpred | intruder | | dxdt | double | ft/sec | relative x axis groundspeed | intruder | | dydt | double | ft/sec | relative y axis groundspeed | intruder | | tau | double | sec | time to halfway between entry and exit | | | t_enter_hor | double | sec | time that horizontal threshold is entered | | | t_exit_hor | double | sec | time that horizontal threshold is exited | | | t_end_check
_caut | double | sec | time from current to end check (Caution) | | | t_end_check
_warn | double | sec | time from current to end check (Warning) | | | time_band | double | sec | time width inside cylinder | | | ellipse_
check | double | | variable to compute ellipse bounds check | | Table 5.4.3 Subunit Chktrack_full Local Variables ## 5.4.4 Subunit Chktrack_Full Algorithm Pseudocode ``` local constant definition: VERTEX_THRESHOLD = 0.05 Begin Chktrack full /* Compute relative position and relative ground speed */ dx = xtrk-xloc dy = ytrk-yloc dxdt = gs*cos(tantrk) - gsloc * cos(trkloc) dydt = gs*sin(tantrk) - gsloc * sin(trkloc) /* Check relative distances constant case) */ if ((fabs(dxdt) < 0.1) && (fabs(dydt) < 0.1)) { /* Check caution alert level */ ellipse check = e1c*dx*dx + e2c*dx*dy + e3c*dy*dy if ((ellipse check <= e4c) && (t enter vert caut < ctime) && (t_exit_vert_caut > tpred)){ status[cbit] = TRUE } /* Check warning alert level */ ellipse_check = e^1w^*dx^*dx + e^2w^*dx^*dy + e^3w^*dy^*dy if ((ellipse_check <= e4w) && (t_enter_vert_warn < wtime) && (t_exit_vert_warn > tpred) && (tpred < wtime)){ status[wbit] = TRUE } return /* Evaluate case for caution alert */ /* Compute quadratic equation terms for time pursuer breach separation distance */ a = e1c*dxdt*dxdt + e2c*dxdt*dydt + e3c*dydt*dydt b = 2.0 \cdot e^{1}c \cdot dx \cdot dx dt + e^{2}c \cdot (dx \cdot dy dt + dy \cdot dx dt) + 2.0 \cdot e^{3}c \cdot dy \cdot dy dt /* Compute time to halfway between entry and exit (tau) /* Note: under elliptical formulation, tau represents halfway time between */ /* entry and exit times. Not necessarily the point of closest approach */ tau = -b/(2.0*a) + tpred ``` ``` /* compute time at which we will no longer check for breach */ t_end_check_caut = ctime if (t exit vert caut <= t end check caut) t end check caut = t exit vert caut /* Evaluate quadratic to determine times of separation distance breach (if any) */ /* If necessary, determine collison status by comparison to vertical breach times */ c = e1c*dx*dx + e2c*dx*dy + e3c*dy*dy - e4c d = b*b - 4.0*a*c if (d <= -VERTEX_THRESHOLD) { /* intruder trajectory never breaches horizontal thresholds */ /**MRCJ status[cbit] = FALSE **/ } else if (d <= VERTEX THRESHOLD) {</pre> /* intruder trajectory intersects horizontal thresholds at vertex */ if ((tau >= t_enter_vert_caut) && (tau <= t_end_check_caut)){ status[cbit] = TRUE } } else { /* intruder trajectory breaches horizontal thresholds */ time band = \operatorname{sqrt}(d)/(2.0*a) t enter hor = tau - time band t exit hor = tau + time band /* Check horizotal, vertical, and end check times for alert */ if ((t exit hor > t enter vert caut) && (t_enter_hor < t_end_check_caut) && (t_enter_vert_caut <= t_end_check_caut+0.01) && (t_{exit_hor} > tpred) && (t exit vert caut > tpred)) { status[cbit] = TRUE } /* End of if (d <= -VERTEX_THRESHOLD) clause */</pre> */ /* Evaluate case for warning alert. /* Compute quadratic equation terms for time pursuer breach separation distance */ a = e1w*dxdt*dxdt + e2w*dxdt*dydt + e3w*dydt*dydt b = 2.0 \cdot e^{1}w \cdot dx \cdot dx + e^{2}w \cdot (dx \cdot dy + dy \cdot dx /* Compute time to halfway between entry and exit (tau) /* Note: under elliptical formulation, tau represents halfway time between */ /* entry and exit times. Not necessarily the point of closest approach */ tau = -b/(2.0*a) + tpred ``` ``` t_end_check_warn = wtime if (t_exit_vert_warn <= t_end_check_warn) t_end_check_warn = t_exit_vert_warn /* Evaluate quadratic to determine times of separation distance breach (if any) */ /* If necessary, determine collison status by comparison to vertical breach times */ c = e1w*dx*dx + e2w*dx*dy + e3w*dy*dy - e4w d = b*b - 4.0*a*c if (d <= -VERTEX_THRESHOLD) { /* intruder trajectory never breaches horizontal thresholds */ /**MRCJ status[wbit] = FALSE **/ } else if (d <= VERTEX THRESHOLD) {</pre> /* intruder trajectory intersects horizontal thresholds at vertex */ if ((tau >= t_enter_vert_warn) && (tau <= t_end_check_warn)){ status[wbit] = TRUE } else { /* intruder trajectory breaches horizontal thresholds */ time_band = \operatorname{sqrt}(d)/(2.0*a) t enter hor = tau - time band t_{exit_hor} = tau + time_band */ /* Check horizotal, vertical, and end check times for alert if ((t_exit_hor > t_enter_vert_warn) && (t_enter_hor < t_end_check_warn) && (t_enter_vert_warn <= t_end_check_warn+0.01) && (t_{exit_hor} > tpred) && (t_exit_vert_warn > tpred)) { status[wbit] = TRUE } /* End of if (d <= -VERTEX_THRESHOLD) clause */</pre> return /* End Chktrack_full */ } ``` ## **6** AILS Pre-Call and Post Call Requirements and Recommendations This section describes processing that can or should be done prior to and after calling the AILS alerting algorithms, and describes how the algorithm should be called. ## 6.1 Overview and Flowchart For AILS Pre and Post-processing The preprocessing that is performed prior to calling AILS can be classified by the
level of importance. Some of the functions described in this section fall under the "required" category, some are declared as "recommended," while the rest fall into the "optional" classification. The descriptions of each function will indicate this classification. The level of importance is also reflected in the flow chart of Figure 6.2.1, which demonstrates a recommended sequence of processing for the functional blocks. Depending upon the implementation and the format of the data that is available for AILS, some of the functional blocks and associated processing shown in Figure 6.2.1may increase or decrease in relevance and complexity. ## 6.2 Calling Rate for AILS ## **AILS Calling frequency = 1 HZ** Current analysis has been predicated on a design call frequency of 1 Hz. From an algorithm performance standpoint, it is not necessary to call AILS at a higher rate than 1 Hz. If implementation considerations require that this call frequency is lowered, additional analysis may be required to verify adequate system performance. The algorithm may actually perform worse at a higher execution rate since it will get more false alarms and would require additional processor throughput. If the algorithm is to be called at a rate other than 1 HZ, no modifications are required to the call list of Larcalert_Full: There is no time step argument to the core AILS algorithm. However, prior to calling AILS, if a track rate filter (see section 6.5) is employed, the **deltat_call** to that filter should be appropriately adjusted. Figure 6.2.1 Relevant Pre and Post Processing For Larcalert_full #### **6.3** Conversion To AILS Coordinates The format of the aircraft navigation variables will depend upon the specific components and implementation of the system that hosts AILS. These variables will likely need to be transformed from the available format into the local AILS runway coordinate system. This transformation will typically require the knowledge aircraft states in conjunction with the local approach parameters. Figure 6.3.1 below demonstrates such a conversion. The approach data will likely be constant, while the aircraft data will be periodic. Figure 6.3.1 Conversion to AILS Coordinates For detailed descriptions of the AILS local runway coordinate system, see section 3.2: Definition Of Internal AILS Coordinate System. #### 6.4 Track and Track Rate Derivation During its trajectory predictions and extrapolations, AILS requires turn information in the form of track rate. Depending on the avionics of the implemented system, track rate may not be available. If not, track rate must be derived from the horizontal velocity vector components. The following equations are a suggested derivation method for track track rate: # $\label{eq:continuous} \begin{tabular}{ll} Equations For Track Rate Derivation \\ \hline $delta_time = time(k) - time(k-1)$ \\ \hline $track_angle(k) = atan2(ownship_velocity_east(k),ownship_velocity_north(k))$ \\ \hline $track_angle_rate(k) = (track_angle(k) - track_angle(k-1))/delta_time$ \\ \hline \end{tabular}$ ## **Table 6.4.1 Equations For Track Rate Derivation** Note that the derived track angle is with respect to true north in a North-East-Down (NED) coordinate frame. This track and track rate may need to be further transformed into the AILS runway coordinate system. It is also possible that the derived track rate can be noisy due to the differentiation of noisy velocity components. Section 6.5 discusses use of a track rate filter to alleviate this problem. #### 6.5 Track Rate Filter Differentiated noisy velocity components will produce noisy derived track rates. Gusts, turbulence, and the pilot's flying characteristics will also contribute to noisy or exaggerated track rates. Figure 6.5.1 Track Rate Filter Noisy track rates can affect the algorithm in an adverse manner because false or exaggerated turn rates can lead to misleading extrapolations of aircraft states. This can contribute to false alarm or unnecessary alert outcomes of AILS. It is therefore highly recommended that the derived track rates are filtered using a first order lag. Rather than specifying the filter constant "a" directly, it is recommended that a frequency ratio factor be specified instead. This is to assure stability of the designed filter under all calling rates. The frequency ratio is defined as: filter_frequency, a = frequency_ratio_factor / calling_period This first order filter was digitally implemented for track-rate processing of the current version of AILS. The following parameters were used: calling period = 1 sec frequency_ratio_factor = .18 a = .18 radians/sec ## **6.6** Data Integrity Test Current analysis of the AILS system will allow engineers to assess the performance of AILS under the implemented system configuration. Sensitivity analysis will show how system performance metrics will vary with the data characteristics. Data integrity limits can be deduced from such analysis and such limits should be applied in some form of data integrity test. An example would be that of the horizontal position error from the differential GPS system. Sensitivity analysis can determine acceptable values of GPS system Horizontal Figure Of Merit (HFOM) that allow the system to meet performance metrics. Integrity limits can then be specified where failure to pass HFOM tests would preclude aircraft from being paired under AILS protection. Such tests should be applied for all relevant navigation data used by the AILS algorithm. The relevant data to be verified is listed: - horizontal and vertical velocities - horizontal and vertical positions The analysis and tests should typically address the following attributes: - uncorrelated errors (noise) - first and second order errors of the states - latency errors - time tagging accuracy and time uncertainty errors - parameter update rate #### 6.7 Extrapolate and Time Align Data Aircraft position and velocity data that are available to the AILS algorithm prior to calling AILS will likely have originated from two sources: the own ship and the adjacent ship. Depending on the system and implementation, the data should have proper time tags associated with the time of validity of the data. Prior to calling AILS, and prior to comparing the data in a common frame of reference, the data should be extrapolated and aligned to the current system time in the processor of the own ship. This should be performed by using straight first order extrapolation of velocity to the position states: ``` x (extrapolated) = x (time_tagged) + dx/dt * time_delta_from_tagged_to_current y (extrapolated) = y (time_tagged) + dy/dt * time_delta_from_tagged_to_current h (extrapolated) = h (time_tagged) + dh/dt * time_delta_from_tagged_to_current ``` where the time_delta_from_tagged_to_current is the time delta between the time-of-validity for the data and the current time prior to calling AILS. #### 6.8 Compute Range, Range Rate, and Bearing to the Potential AILS Aircraft Although not a requirement for output from AILS, it can be useful to compute values such as the relative range, range rate, and bearing to aircraft that are emitting ADS-B in the vicinity of the own aircraft. This information can be useful in determining if these aircraft are of potential threat (see section 6.9) to each other. In the case where the aircraft are NOT mutual threats, AILS would NOT be called which will prevent these values from being internally computed within AILS. If the user relied on these parameters for system functions such as displays, it is recommended that these values be computed outside of core AILS, regardless of whether or not AILS is called. When the aircraft navigation states have been converted to local runway coordinates, the x, y, and h positions will be relative to each ship's runway datum point. Transformations must be performed to get the aircraft into a single coordinate system before the relative states can be computed. Such coordinate transformations were described in detail in section 3.2: Definition Of Internal AILS Coordinate System. #### 6.9 Determine AILS Aircraft Pairing Recall that an AILS "pair" constitutes two aircraft that are in a simultaneous parallel approach situation and are under protection of the AILS algorithm: AILS is invoked with these aircraft as players in the own ship/adjacent ship scenario. Any particular aircraft on an approach at any time can be paired with more than one other aircraft that is of potential threat. Aircraft should become eligible to be paired only if they are established on final approach. The AILS Path Length (APL) should be used as a factor to certify that an aircraft is close enough to the appropriate runway in order to be declared as being on final approach. Recall that once the inbound aircraft enter the APL, they may begin to lose the required 1000 ft vertical separation. Once on final approach, it may still be impractical to pair all aircraft on the approach with all the other aircraft on the adjacent parallel approach. Only aircraft that can potentially threaten each other should be paired. It is therefore recommended that criteria should be established to determine which aircraft to designate as AILS pairs. The criteria can be based on parameters such as range and range-rate between the aircraft. Additionally, there should be smooth transitions between the predominant overall separation assurance system (probably TCAS) and AILS alerting. The following subsection provides in C code form, the logic that was used to determine AILS pairing under configuration implemented in the simulation and flight tests in 1999. #### **6.9.1 Range Pairs Test Code** This supplemental section contains the code used to determine AILS pairing based on range and range rate. The determination of pairing is also a function of whether or not the aircraft being tested is currently paired. Therefore, the parameter **casper_pairs_flag** is an input/output parameter that reflects the pairing mode before
this routine is called. The commanded pairing mode is reflected in the **casper_pairs_flag** upon return from the routine. Instructions for setting this flag can also be seen in Table 6.9.1. | variable | type | units | notes | | | |-----------------------|--------|----------|---|--|--| | range | double | feet | range to other aircraft | | | | range_rate | double | feet/sec | range rate to other aircraft | | | | casper_pairs
_flag | int | boolean | Input/Output parameter. The current paired status with respect to the aircraft in question has to be properly reflected in this variable prior to call. Upon return, the commanded pairing status is reflected in the variable. | | | | | | | Input setting of casper_pairs_flag: | | | | | | | If currently paired, casper_pairs_flag = TRUE or 1 | | | | | | | If currently not paired, casper_pairs_flag = FALSE or 0 | | | | | | | Upon output, this flag is readjusted by the routine to reflect whether or to designate the aircraft as a pair. | | | | | | | Output result of casper_pairs_flag: | | | | | | | If casper_pairs_flag = 1 or TRUE, then paired | | | | | | | If casper_pairs_flag = 0 or FALSE, then not paired | | | **Table 6.9.1 Range Pairs Test Parameters** Following is the C code that was used to determine CASPER pairing: ``` #define DMOD_TURN_ON 9721.6 /* 1.6 nm */ #define DMOD_TURN_OFF 10633 /* 1.75 nm */ #define THRESHOLD TIME 30.0 ``` void range_pairs_test (double range,double range_rate,int *casper_pairs_flag) ``` double adjusted range rate; double tau_mod; if (range_rate > 10.0) { /* perform diverging aircraft range test */ if (*casper_pairs_flag == ON) { /* casper pairs mode is on, test for turn off */ if (range > DMOD TURN OFF) *casper_pairs_flag = OFF; else *casper_pairs_flag = ON; } else { /* casper pairs mode is off, test for turn on */ if (range > DMOD_TURN_ON) *casper_pairs_flag = OFF; else *casper_pairs_flag = ON; } } else if (range_rate <= 10) { /* perform converging aircraft range test */ /* compute adjusted range rate */ if (range_rate > -10.0) adjusted range rate = -10.0; else adjusted_range_rate = range_rate; if (*casper_pairs_flag == OFF) /* casper mode is off, test for turn on */ tau mod = -(range- (DMOD_TURN_ON*DMOD_TURN_ON)/range)/adjusted_range_rate; else /* casper pairs mode is on, test for turn off */ tau mod = -(range- (DMOD_TURN_OFF*DMOD_TURN_OFF)/range)/adjusted_range_rate; if ((tau_mod - THRESHOLD_TIME) \le 0.0) *casper_pairs_flag = ON; else *casper_pairs_flag = OFF; } ``` # **6.10** On-Approach/Off Approach Determination AILS requires knowledge as to whether or not an aircraft is on or off of it's approach. The following criteria is used as a guideline: Aircraft declared OFF APPROACH if either of the following conditions are true: - 1. More than 2 dots of vertical deviation. - 2. More than 2 dots of lateral deviation OR more than 400 ft of lateral deviation to either side of the approach path. ## **6.11 Ellipse and Time Parameter Adjustments** When one or both aircraft are off-approach, the alert parameters are adjusted since we know which aircraft is to blame for collision threats, as discussed in 2.8: Ellipse Size Adjustments If Aircraft is Off Approach. # **6.12 Data Requirements Summary and Default Values** Table 5.1.1 in section 5.1.1 describes the input/output parameters to the Larcalert_full algorithm. Table 6.12.1 shows a summary of the input variables to AILS. Some of the variables to be provided to AILS are created by the preprocessing algorithms described in sections 6.1- 6.11. Other variables are algorithm design parameters that are simply set. The remainder of this section summarizes the requirements for all variables that are to be set. # **6.12.1** AILS Parameter Input Summary Table | Variable Class | Characteristics | Variables | Description
Reference | |-----------------------------------|--|--|--------------------------| | own aircraft states | changes with each call | osxpos, osypos, osgs, ostrk,
ostrkdot, oshpos | Table 5.1.1 | | adjacent aircraft states | changes with each call | ajxpos, ajypos, ajgs, ajtrk,
ajtrkdot, ajh | Table 5.1.1 | | own approach | constant | osglide,ostch | Table 3.5.1 | | adjacent approach | constant | ajglide,ajtch | Table 3.5.1 | | adjacent approach relative to own | constant | ajx_dp_offset, ajy_dp_offset, | Table 5.1.3 | | relative to own | | ajh_dp_offset | Table 5.1.1 | | alerting parameters | constant, but | alvup, alvdown, aldst_e, | Table 3.5.1 | | | parameters can be
swapped if aircraft
off approach | protected_esc | Table 5.1.1 | | algorithm
parameters | constant | trkratedb, turntime, tstep | Table 5.1.1 | | Variable Class | Characteristics | Variables | Description
Reference | |----------------|------------------------------------|----------------------------|--------------------------| | snap flags | depends on if aircraft on approach | os_snap_flag, aj_snap_flag | Table 5.1.1 | **Table 6.12.1 AILS Parameter Input Summary** The following subsections describe the default settings and values for the AILS alerting and algorithm parameters. These are values used under the current AILS simulation and flight test configurations. # **6.12.2 Default AILS Alerting Parameter Values** The following list is a summary of all the current default settings for AILS algorithm and alerting parameters: ``` aldst_e(LEVEL_1_DOWNRANGE) = 5000 (ft) aldst_e(LEVEL_1_CROSSRANGE) = 1800 (ft) alvup(LEVEL_1) = 1800 (ft) alvdown(LEVEL_1) = 1800 (ft) altime(LEVEL_1) = 30 (sec) aldst_e(LEVEL_2_DOWNRANGE) = 3500 (ft) aldst_e(LEVEL_2_CROSSRANGE) = 1300 (ft) alvup(LEVEL_2) = 1300 (ft) alvdown(LEVEL_2) = 1300 (ft) altime(LEVEL_2) = 22 (sec) aldst_e(LEVEL_3_DOWNRANGE) = 3400 (ft) aldst_e(LEVEL_3_CROSSRANGE) = 1250 (ft) alvup(LEVEL_3) = 1250 (ft) alvdown(LEVEL_3) = 1250(ft) altime(LEVEL_3) = 21 (sec) aldst_e(LEVEL_4_DOWNRANGE) = 2500 (ft) ``` ``` aldst_e(LEVEL_4_CROSSRANGE) = 900 (ft) alvup(LEVEL_4) = 900 (ft) alvdown(LEVEL_4) = 900 (ft) altime(LEVEL_4) = 16 (sec) ``` #### **6.12.3 Default AILS Algorithm Parameters** ``` tstep = 0.5 (sec) turntime = 99 (sec) trkratedb = 0.00024 (rad/sec) ``` Note that selecting turntime = 99 sec, is effectively disabling the turn limit feature. See section 2.11 (page 12). ## **6.12.4 Default Protected Escape Zone Parameters** The following parameter values represent a defeated or disabled setting for the protected escape zone. The key switch to disable the zone is the lateral distance set to a very large negative number. This moves the protected zone far out in the direction opposite of the adjacently paired aircraft. ``` protected_esc[LATERAL] = -9999999 (ft) protected_esc[ABOVE] = 0 (ft) protected_esc[BELOW] = 0 (ft) protected_esc[AHEAD] = 0 (ft) protected_esc[BEHIND] = 0 (ft) ``` ## **6.13 Status Array Interpretation** The AILS main routine returns the status vector which indicates the **instantaneous** alerting status of AILS. The instantaneous status indicators are listed here: status[PROTECTED_ESC_LEV_3] = 0 or 1 : 1 indicates own ship in adjacent ship's protected escape zone, 0 indicates NO zone violation status[PROTECTED_ESC_LEV_4] = 0 or 1 : 1 indicates adjacent ship in own ship's protected escape zone, 0 indicates NO zone violation ## Recall the following alert status definitions: - Level 1: Caution for own ship intruding at adjacent ship - Level 2: Caution for adjacent ship intruding at own ship - Level 3: Warning for own ship intruding at adjacent ship - Level 4: Warning for adjacent ship intruding at own ship Note that the status vector returned represents AILS operation based on instantaneous current information. There is no memory, persistence, or hysteresis effect on the alert levels. It is up to the user and calling routines to provide such conditions if desired. (For example, once a level 4 alert is issued, the top level operators will choose to impose a permanent level 4 situation. Likewise, some hysteresis effect may be desired for the alert levels to prevent on/off toggling status along the boundary conditions). ## **6.14 Static vs Dynamic Memory Allocation Requirements For AILS** Internal AILS has NO static variables. Some of the variables that are involved in the preprocessing prior to AILS involve filters and states which will require some of those variables to be static. # 7 AILS EQUATIONS This section shows derivations of some of the equations that the AILS algorithms are based on. #### 7.1 Turn Radius This section shows a derivation of turn radius that is used in a variety of locations. Side accel $$= \frac{V_g^2}{\text{radius}} \qquad [Centripital acceleration] \tag{1}$$ Lift $$= \frac{m * g}{\cos \phi} \qquad [Vertical equilibrium] \tag{2}$$ Side force $$= \lim^* \sin \phi = m * g * \tan \phi$$ (3) $$g * tan \phi = \frac{V_g^2}{radius}$$ (4) Radius $$= \frac{V_g^2}{g * \tan \phi}$$ (5) #### 7.2 Inside A Rotated Ellipse This section derives the equations used to detect if one aircraft is inside an ellipse shaped protected region of another aircraft. To accommodate non-parallel approach paths, the ellipse is rotated by the difference in approach headings (Figure 7.2.1 Rotated Ellipse Coordinates). Figure 7.2.1 Rotated Ellipse Coordinates First, the basic equations of an ellipse. $$1 = \frac{x^2}{dwnrng^2} + \frac{y^2}{crsnrng^2}$$ (6) $$dwnrng^{2}crsrng^{2} = crsrng^{2}x^{2} + dwnrng^{2}y^{2}$$ (7) Then, the equations for a coordinate rotation. $$X = XX \cos \psi - yy \sin \psi \tag{8}$$ $$y = xx \sin \psi + yy \cos \psi \tag{9}$$ Squaring these two equations: $$x^{2} = xx^{2} \cos^{2} \psi - 2 xx yy \cos \psi \sin \psi + yy^{2} \sin^{2} \psi$$ (10) $$y^{2} = xx^{2} \sin^{2} \psi + 2 xx yy \cos \psi \sin \psi + yy^{2}
\cos^{2} \psi$$ (11) Then, substituting these back into equation (7) $$dwnrng^{2}crsrng^{2} = crsrng^{2}(xx^{2} cos^{2}\psi - 2 xx yy cos \psi sin \psi + yy^{2} sin^{2} \psi)$$ $$+ dwnrng^{2}(xx^{2} sin^{2}\psi + 2 xx yy cos \psi sin \psi + yy^{2} cos^{2} \psi)$$ $$(12)$$ and collecting terms. $$dwnrng^{2}crsrng^{2} = (dwnrng^{2} sin^{2} \psi + crsrng^{2} cos^{2} \psi) xx^{2}$$ $$+ (dwnrng^{2} - crsrng^{2})2cos \psi sin \psi xxyy$$ $$+ (dwnrng^{2} cos^{2} \psi + crsrng^{2} sin^{2} \psi) yy^{2}$$ (13) Define 4 intermediate variables for convenience: E1 = $$(dwnrng^2 sin^2 \psi + crsrng^2 cos^2 \psi)$$ (14) $$= (dwnrng^2 - crsrng^2)2\cos\psi\sin\psi$$ (15) E3 = $$(dwnrng^2 cos^2 \psi + crsrng^2 sin^2 \psi)$$ (16) $$= dwnrng^2 crsrng^2$$ (17) Then, the second aircraft is in the first aircraft's ellipse if: $$E4 >= E1 xx^{2} + E2 xx yy + E3 yy^{2}$$ (18) ## 7.3 Inside Ellipse For Future Track To check if an aircraft will be in the ellipse of another aircraft at the current time or a future time, first the relative positions must be expressed. $$dx(t) = x_{ai}(t) - x_{os}(t)$$ (19) $$dy(t) = y_{ai}(t) - y_{os}(t)$$ (20) To check if one aircraft is currently in the other aircraft's ellipse, equations (19) and (20) can be used for xx and yy in equation (18). (This is performed in subroutine CHKRANGE.) To check if one aircraft will be in the other aircraft's ellipse in the future, the relative positions must be predicted in the future. (This is performed in subroutine CHKTRACK.) $$dxdt = \frac{d}{dt} dx = V_{g_{aj}} * cos trk - V_{g_{os}} * cos trkloc$$ (21) dydt $$= \frac{d}{dt} dx = V_{g_{aj}} * \sin trk - V_{g_{os}} * \sin trkloc$$ (22) $$dx(t+\tau) = dx(t) + dxdt * \tau$$ (23) $$dy(t + \tau) = dy(t) + dydt * \tau$$ (24) Substituting equations (23) and (24) into equation (18) for xx and yy: E4 = E1 $$(dx + dxdt * \tau)^2 + E2 (dx + dxdt * \tau) (dy + dydt * \tau)$$ + E3 $(dy + dydt * \tau)^2$ (25) Gathering terms, this can be expressed as a quadratic equation for τ . $$a\tau^2 + b\tau^2 + c = 0$$ (26) $$a = E1 dxdt^2 + E2 dxdt dydt + E3 dydt^2$$ (27) b = 2 E1 dx dxd $$t^2$$ + E2 dx dydt + E2 dy dxdt + 2 E3 dy dydt (28) $$c = E1 dx^2 + E2 dx dy + E3 dy^2 - E4$$ (29) #### 7.4 AILS Fan Equations Figure 7.4.1 below shows how the equations for the aircraft position on the turn arc (xtrk, ytrk) can be developed. Figure 7.4.1 Calculation of Position on Turn Arc #### 8 Appendix A. Acronyms and Abbreviations ADS-B Automatic Dependent Surveillance-Broadcast Airborne Information for Lateral Spacing AILS adjacent ship or other ship AJ APL AILS Path Length Air Traffic Control ATC Baro barometric **CSPA** closely spaced parallel approaches degree deg **DGPS** Differential Global Positioning System **DME** distance measuring equipment datum point DP **ECEF** Earth-Centered, Earth-Fixed Emergency Escape Maneuver EEM **EFIS** Electronic Flight Instrument System Flight Management System **FMS** **FOM** figure of merit foot or feet ft **GNSSU** Global Navigation System Sensor Unit Global Positioning System **GPS Inertial Reference System IRS IRU Inertial Reference Unit** LSB least significant bit kts knots meters m MAP Missed Approach Procedure Minimum Aviation System Performance Standards MASPS nautical miles nm OS own ship rad radians RTCA Radio Technical Commission for Aeronautics second s, sec SLS Satellite Landing System TBD to be determined Traffic Alert and Collision Avoidance System **TCAS** TCP threshold crossing point UTC universal time coordinate Very High Frequency **VHF** # 9 Appendix B. Glossary AILS The NASA program for developing alerting algorithms for closely spaced parallel approaches. Also refers to the alerting logic used once the aircraft are established on a parallel approach. AILS Path Length The distance from the runway threshold to the point where we start separating the aircraft with AILS ARINC Communications standard CASPER The Honeywell program for developing alerting algorithm for closely spaced parallel approaches. Also refers to the algorithms wrapped around AILS that assign CASPER targets, do integrity checking, and manage the interaction with TCAS. CASPER target Aircraft for which we provide blunder protection using the CASPER/AILS system. All other aircraft are TCAS targets glidepath The three-dimensional path in space that describes the approach path glideslope angle The angle between the glidepath and a horizontal plane tangent to the Earth's surface at the datum point TCAS target Aircraft for which collision avoidance protection is provided by TCAS. This is true for all aircraft except those on a parallel runway for which we use the AILS alerting algorithms for protection. # 10 Appendix C. References - [1] Federal Aviation Administration. 1991. *Precision Runway Monitor Demonstration Report*. Document DOT/FAA/RD-91/5 (February). - [2] Waller, Marvin., and Scanlon, Charles (editors). 1996. *Proceedings of the NASA Workshop on Flight Deck Centered Parallel Runway Approaches in Instrument Meteorological Conditions*, NASA Conference Publication 10191, Hampton, VA (December). - [3] Jackson, Mike, 1997. "Description of AILS Alerting Algorithm, Revision 1," not published (available from NASA LaRC or Honeywell). - [4] Carpenter, Brenda, and Kuchar, James, 1997. "Probability-Based Collision Alerting Logic for Closely-Spaced Parallel Approach," Paper AIAA-97-0222. AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV (January). - [5] Radio Technical Commission for Aeronautics. 1998. *Minimum Aviation Standards Performance Specification for Automatic Dependent Surveillance-Broadcast*, Document RTCA DO-242 (February). - [6] Kuchar, James, 1996. "Methodology for Alerting-System Performance Evaluation," *J. of Guidance, Control, and Dynamics* 19(2). - [7] Waller, Marvin (editor). 1998. *Analysis of the Role of ATC in the AILS Process*, NASA Ad Hoc Team Report on ATC in IMC Close Parallel Runway Operations (May). Draft report. - [8] Haissig, Christine, Corwin, Bill, Jackson, Mike,. 1999. "Designing an Airborne Alerting System for Closely-Spaced Parallel Approaches," Paper AIAA-99-3986, AIAA GN&C, San Diego, CA (August). - [9] Samanant, Paul, Jackson, Mike, Haissig, Christine, and Corwin, Bill, 2000. "CASPER/AILS: An Integrated DGPS/ADS-B Airborne Alerting System For Closely Spaced Parallel Approaches," to appear in the IEEE PLANS conference in March 2000. - [10] Jackson, Mike, Samanant, Paul, and Haissig, Christine, 2000. "Design and Analysis of Airborne Alerting Algorithms for Closely Spaced Parallel Approaches," to appear in the AIAA GN&C conference, August 2000. | REPOR | Form Approved
OMB No. 0704-0188 | | | | | |--|---|--|---|--------------------------------------|--| | Public reporting burden for this collection of sources, gathering and maintaining the data aspect of this collection of information, inclue Reports, 1215 Jefferson Davis Highway, S Washington, DC 20503. | needed, and completing and reviewing the ding suggestions for reducing this burden, to | collection of information. Send common Washington Headquarters Services | nents regarding this burden estimate or an
Directorate for Information Operations a | ny other
and | | | 1. AGENCY USE ONLY (Leave blan | 2. REPORT DATE
May 2000 | | 3. REPORT TYPE AND DATES COVERED Contractor Report | | | | 4. TITLE AND SUBTITLE Description of the AILS | 5. FUNDING NUMBERS WU 576-02-11-17 PO L-10690 | | | | | | 6. AUTHOR(S) Paul Samanant and Mike | e Jackson | | | | | | 7. PERFORMING ORGANIZATION I
Honeywell Technology (
Mail Stop MN 65-2810
3660 Technology Drive
Minneapolis, MN 55418 | 8. PERFORMING ORGANIZAT
REPORT NUMBER | ION | | | | | 9. SPONSORING/MONITORING AG National Aeronautics and Langley Research Center Hampton, VA 23681-219 | 10. SPONSORING/MONITORIN
AGENCY REPORT NUMBI
NASA/CR-2000-21010 | ER | | | | | 11. SUPPLEMENTARY NOTES Langley Technical Moni | tor Terry Abbott | | | | | | 12a. DISTRIBUTION/AVAILABILITY Unclassified-Unlimited Subject Category 3 Availability: NASA CAS | Distribution: Standar | rd | 12b. DISTRIBUTION CODE | | | | algorithms. The purpose approaches to closely spasituations where dependent Conditions (IMC)). This parallel approach situation | a complete description of the of AILS is to provide separaced parallel runways. AIL ent approaches were previous is achieved by providing management. | ration assurance between
S will allow independer
asly required (typically unultiple levels of alerting | n aircraft during simultane
nt approaches to be flown
under Instrument Meteorol
g for pairs of aircraft that a | eous
in such
logical
are in | | | concepts down to algorit
detailed pseudo-code for
language. Additional sup
requirements, calling req | hmic elements and equation mat. This can be used by so pporting information is provuluirements as well as all nec quired information for the in | is. The entire algorithm of tware programmers to vided in the form of coordessary pre-processing an | is presented in complete a
program AILS into a soft
dinate frame definitions,
and post-processing require | and
ware
data
ements. | | | 14. SUBJECT TERMS Alerting Algorithms; AILS Software design 15. NUMBER 88 | | | | | | | 47 SECURITY OF A CONTINUE TO | 40 SECURITY OF ASSISTANCE. | 40 SECURITY OF ASSISTA | 16. PRICE CODE A05 | | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18.
SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFIC
OF ABSTRACT
Unclassified | 20. LIMITATION OF ABSTRACT | | |